

МИНИСТЕРСТВО ОБРАЗОВАНИЯ РЕСПУБЛИКИ БЕЛАРУСЬ

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ
РОССИЙСКОЙ ФЕДЕРАЦИИ

Государственное учреждение высшего профессионального образования
«БЕЛОРУССКО-РОССИЙСКИЙ УНИВЕРСИТЕТ»

МОГИЛЕВСКИЙ ГОРОДСКОЙ ИСПОЛНИТЕЛЬНЫЙ КОМИТЕТ

МОГИЛЕВСКИЙ ФЕСТИВАЛЬ НАУКИ

Сборник материалов
Могилев, 21–23 февраля 2018 г.

Могилев 2018

УДК 378
ББК 74.58
М 74

Редакционная коллегия : д-р техн. наук, проф. *И. С. Сазонов* (гл. редактор); д-р техн. наук, доц. *В. М. Пашкевич* (зам. гл. редактора); канд. техн. наук, доц. *С. В. Болотов*; канд. физ.-мат. наук, доц. *И. У. Примак*; д-р физ.-мат. наук, доц. *А. В. Хомченко*; д-р биол. наук, доц. *А. В. Щур*; *А. Э. Плетнев*; *С. В. Гусев*; *И. В. Брискина* (отв. секретарь)

Могилевский Фестиваль науки : сб. материалов / М-во образования Респ. Беларусь, М-во образования и науки Рос. Федерации, Белорус.-Рос. ун-т, Могилев. гор. исполн. ком.; редкол. : *И. С. Сазонов* (гл. ред.) [и др.]. – Могилев : Белорус.-Рос. ун-т, 2018. – 130 с. : ил.
ISBN 978-985-492-204-1.

В сборнике представлены материалы международной конференции учащихся «Игры разума» и республиканского семинара для учителей физико-математических и естественнонаучных дисциплин «Роль и место эксперимента в исследовательской деятельности учащихся», проходивших в рамках Могилевского Фестиваля науки.

УДК 378
ББК 74.58

ISBN 978-985-492-204-1

© ГУ ВПО «Белорусско-Российский университет», 2018

СОДЕРЖАНИЕ

Международная конференция учащихся «ИГРЫ РАЗУМА»

Секция «Математика, информатика и программирование»

ГОВОР Е.И. Футбол роботов третьего поколения в рамках развития образовательной робототехники в стране и мире.....	7
КЕРНОЖИЦКИЙ А.С. Тестер – программа для тестирования олимпиадных задач по информатике.....	8
КОВАЛЬ А.В. Исследование свойств периметра треугольника Рело с помощью математических формул и моделей круга и треугольника Рело одной ширины.....	9
ХОТАМЦОВА Д.О, ШАЙДЕНКОВ К.А. Этот известный неизвестный треугольник.....	10

Секция «Техника»

БОРДИЛОВСКАЯ Д.В., ХИТРИКОВ Е.А., КОРОБЕЙНИКОВ Р.В. Дуотермоген.....	12
ГОТОВКО В.А. Альтернативные источники электроэнергии: энергия энергомагнитных волн.....	13
ЕСИС А.И. Умная стоянка.....	14
КАРЕЛИНА Е.О., РЯБИЧКО А.А. Практический опыт энергосбережения дома.....	17
КОМКОВ Д.А., СЕВРЮКОВ А.В. Исследование целесообразности замены лампы накаливания светодиодами.....	19
КОРОБЕЙНИКОВ Р.В., ГЛУШКОВ А.В. Умная лампа.....	20
МАКСИМОВ И.С. Автомат световых эффектов.....	22
ПЛЕТНЕВА А.А. Исследование «3D-пирамидки».....	24
ПОПРУЖЕНКО А.С., АВДЕЕВА Е.Д. Бомба в кармане.....	26
РЕЗНИКОВ Г.А. Плоттер для акварели.....	27
СТАНКЕВИЧ К.А. 5 известных факторов о мобильном телефоне..	29
ТОМАШЕВ А.М., ТОМАШЕВА А.М. Механическое кино.....	31
ФЕДОРУК Н.А. Самодельный мини-плоттер.....	32

Секция «Физика и астрономия»

АВЧИННИКОВ Т.Н., ХЛЕБНИКОВА Е.А. Бутылка с водой в солнечный день – польза или вред?.....	34
БРЕДУС И. Ю. Прост ли карандаш?.....	35
КЛИМОВА Д.М., РАЙКИН И.Д. Белый или черный?.....	37
ЛАПИКОВА У.В., МОЩИН И.В. Зависимость силы тяги от угла наклона к горизонту и причины приспособления движений человека...	39
ЛОГВИНОВ Д.А., НЕГИПОВ А.М. Исследование дальности полета планера.....	41
МАРТЫНЕНКО В.В., МЯКЕНЬКИЙ С.А. Расчет количества	

сжигаемых калорий при ходьбе и беге учащимися старших классов.....	42
НЕЛЮБИНА А.А. Модель гравитационного взаимодействия сближающихся галактик.....	45
РОГАЧЕВ К.С., ГОРБАЧЕВ Д.Н., ДАВЛЕТБАЕВ Р.Я. Бесконтактное исследование объектов цилиндрической и сферической форм..	48
ТИМОНИН Р.В. Физическая лаборатория на базе ARDUINO+ANDROID.....	50
Секция «Химия, биология, экология, география»	
АЛЬХОВИК Е.С., ДЕНИСЕНКО Д.А. Результаты исследования популяций барсука (MELES MELES L.) в естественных условиях обитания на Осиповщине.....	53
БАНДАРИК В.Е., ХРАМЕЦ А.С. Физико-химическое исследование и оценка качества поверхностных вод системы реки Тросянка.....	56
БАТУРА Ю.Н., АНАНИЧ Э.Е. Ландшафтный дизайн школьной территории.....	58
БОРИСЕНКО Д.В. Мониторинг экологического состояния Дубравы в микрорайоне поселка Туголица Бобруйского района путем геоботанического описания.....	61
ГРИНЕВА А.Р., ПИПЧЕНКО К.А. Родники Костюковичского района: можно ли пить из них воду?.....	63
ЗАЛУЖНЫЙ Д.В. Оценка загрязненности тяжелыми металлами реки Олы с использованием PARAMESCIUM CAUDATUM в качестве биоиндикатора.....	66
КАРЕЛИНА Е.О., РАХАНСКАЯ П.В. Исследование влияния сигаретного дыма и пара электронной сигареты на фотосинтез растений..	69
КАШКАН А.А., СКАЛОЗУБ П.А. Учебная экологическая тропа «Войди в природу другом».....	71
КРЫЛОВА Я.А., ШОРНИКОВ О.С. Оценка воздействия цветных пленок на растительные пигменты при прохождении света.....	73
КУЛЬВАНОВСКАЯ А.А. Влияние курения на функциональные показатели внешнего дыхания у подростков.....	75
МАРТЫНОВИЧ П.М., КОСЯК Е.И. Аскорбиновая кислота. Ее содержание в листьях и ягодах черной смородины при различных способах хранения.....	78
ПОЛЯКОВА К.А. Изучение концентраций углекислого газа в школьных помещениях.....	81
РУМАКОВА Я.А., ЛАПТЕВА А.А. Создание экспресс-тестов для определения химического состава почв.....	83
РЯБОВА А.А., ВЛАДИМИРОВА Ю.Н. Бобруйский каскад.....	86
САДОВНИКОВА Т.С. Исследование естественного зарастания заброшенного песчано-гравийного карьера (д. Охотичи Кировского района).....	89
САМАНКОВА А.Ю. Изучение травянистых растений оврага око-	

ло реки Кричевка.....	92
СМИРНОВА М.С., БЫЧЕНОК Ю.А. Занятость лиц пенсионного возраста как одно из решений демографических проблем Республики Беларусь.....	94
СТРАХ А.А. Изучение мостов г. Могилева и их транспортная за- груженность.....	97
ЧЕРНЫШОВ В.И. Влияние имени на внешний облик человека....	98
ШУВЫКИНА Д.Н. Создание зоны отдыха «Наше место» в мик- рорайоне поселка Туголица Бобруйского района.....	100

**Республиканский семинар учителей «Роль и место экспери-
мента в исследовательской деятельности учащихся»**

АЛЕКСАНДРОВИЧ А.В. Математические модели в биологии.....	103
БОЛОТНИКОВА Т.М. Домашний эксперимент по химии как элемент исследовательской деятельности учащихся.....	104
ВАЙЛАПОВ В.А. Особенности организации астрономических наблюдений.....	106
ВОЙТОВИЧ Т.С. Домашнее экспериментальное задание как средство, побуждающее учащихся к изучению биологии.....	107
ВОЛОДЬКО Е.Н., ЛИСОВА И.И. Эксперимент в исследователь- ской деятельности на уроке.....	109
ГАВРУКОВИЧ Е.В. Домашний эксперимент как средство позна- ния физических явлений.....	111
ГУСЕВ С.В., ПЛЕТНЕВ А.Э., СУГАКЕВИЧ А.Г. Развитие у пе- дагогов умений организации исследовательской и проектной деятель- ности учащихся в рамках мероприятий Могилевского Фестиваля науки.....	112
ЖУКОВА С.В. Биологический эксперимент в исследовательской деятельности учащихся.....	114
ЗДОРОНКОВА С.В. использование принципа BYOD при органи- зации домашнего физического эксперимента.....	116
КНЯЗЕВА М.С. Организация химического эксперимента во вне- классной деятельности и его роль в формировании исследовательских компетенций учащихся.....	117
МАНУЛЕНКО О.В. Исследовательская деятельность учащихся как средство реализации компетентностного подхода в преподавании биологии.....	119
НЕСТЕРОВИЧ Ю.В. Компьютерное моделирование на языке VISUAL BASIC при организации исследовательской деятельности учащихся по физике.....	120
ОЛЬГОМЕЦ Л.Г. Экспедиционный метод как аналог эксперимен- та при организации географического исследования.....	122

ТИМОЩУК С.Н. Физический эксперимент как средство формирования экспериментально-исследовательских компетенций учащихся	123
ТИЩЕНКО Н.Г., КИРЕЕВ В.А., ГЕРЦИК В.Н. Эксперимент как средство реализации практико-ориентированного подхода в обучении.	125
ТУРБИНСКАЯ Г.В. Урок – исследование как средство развития методологической культуры учащихся.....	126
ШВЕЦ Н.Л. Исследовательская деятельность учащихся как одно из средств формирования навыков программирования.....	128

Секция «Математика, информатика и программирование»

ФУТБОЛ РОБОТОВ ТРЕТЬЕГО ПОКОЛЕНИЯ В РАМКАХ РАЗВИТИЯ ОБРАЗОВАТЕЛЬНОЙ РОБОТОТЕХНИКИ В СТРАНЕ И МИРЕ

ГОВОР Евгений Иванович

10 класс ГУО «Гимназия №74 г. Минска»

Робототехника является перспективным направлением развития технического творчества. В дальнейшем роботы смогут заменить человека не только в игровой индустрии, но и в различных областях сферы услуг и производства.

На данный момент данная категория недостаточно популярна в Беларуси, т. к. наравне со зрелищностью определяющим фактором является и сложность испытания. Футбол признан самой зрелищной и самой сложной в исполнении категорией WRO, что в основном обусловлено тем, что роботы не управляются извне, а ориентируются на поле с помощью программного обеспечения. В настоящее время в Республике Беларусь действует действительно активные команды, но все они тренируются одним и тем же человеком на базе компании “Itransition”, что явно недостаточно для нашей страны, обладающей высоким уровнем развития информационных технологий.

В то же время, с каждым годом интерес к этому виду соревнований повышается, и желание участвовать в национальном отборе на Всемирную Олимпиаду 2018 изъявили уже более семи команд от пяти различных тренеров, в том числе и региональная команда из Гомеля. Белорусская делегация очень тесно общается с робототехниками из Российской Федерации, Казахстана, Азербайджана и других стран СНГ, что помогает участникам обмениваться опытом. Совокупность данных факторов дает надежду на резкое повышение уровня конкуренции в нашей стране и, следовательно, повышение компетентности белорусских футболистов.

ТЕСТЕР – ПРОГРАММА ДЛЯ ТЕСТИРОВАНИЯ ОЛИМПИАДНЫХ ЗАДАЧ ПО ИНФОРМАТИКЕ

КЕРНОЖИЦКИЙ Александр Сергеевич
11 класс ГУО «Гимназия №2 г. Могилева»

Целью работы является разработка такой программы, с помощью которой можно было бы легко и удобно тестировать олимпиадные задачи по информатике.

Для автоматизированной проверки задач по информатике используются тесты. Но необходима еще программа для автоматизированной проверки задач, которая запускает решения на всех тестах, а также проверяет, соответствует ли решение ограничениям по времени и по памяти. На данный момент для этих целей обычно копируют и изменяют bat-файлы, но это неудобно и является устаревшим подходом. Другим подходом является использование онлайн-систем проверки (online judges), но, во-первых, там есть не все задачи, во-вторых, сервер по некоторым причинам иногда может быть не доступен.

Существует множество тестирующих систем, однако они по большей части предназначены для использования на серверах, а не для локального тестирования.

Была поставлена задача разработать программный продукт, который должен удовлетворять следующим требованиям:

- простота и понятность интерфейса;
- простота в установке и настройке;
- автоматическое обнаружение тестов и ограничений по времени и по объему задействованной памяти (если возможно);
- кроссплатформенность – программа должна работать как на ОС Windows, так и на ОС Linux;
- возможность сохранить результаты тестирования в машиночитаемый формат для дальнейшей обработки (например, создания таблицы результатов).

Все вышеперечисленные требования были реализованы в программе Тестер.

Программа действительно оказалось интуитивно понятной и удобной в использовании.

Разработка использовалась при тестировании второго (городского) и третьего (областного) этапов Республиканской олимпиады по информатике. Тестер помог значительно облегчить работу жюри, а сохранение результатов тестирования в JSON облегчило создание таблицы результатов.

ИССЛЕДОВАНИЕ СВОЙСТВА ПЕРИМЕТРА ТРЕУГОЛЬНИКА РЕЛО С ПОМОЩЬЮ МАТЕМАТИЧЕСКИХ ФОРМУЛ И МОДЕЛЕЙ КРУГА И ТРЕУГОЛЬНИКА РЕЛО ОДНОЙ ШИРИНЫ

КОВАЛЬ Александра Вячеславовна
9 класс ГУО «Средняя школа №9 г. Пинска»

Цель исследования: с помощью практического моделирования круга и треугольника Рёло одной ширины, математических расчётов, установить свойство периметра треугольника Рёло.

Задачи исследования:

- 1) определить понятие фигур одной ширины;
- 2) выделить из множества фигур одной ширины две фигуры: круг и треугольник Рёло;
- 3) сконструировать модель круга и треугольника Рёло одной ширины;
- 4) на основе сконструированных моделей и с помощью математических формул установить свойство периметра треугольника Рёло.

Исследовательская работа расширяет кругозор и представление о многообразии геометрических фигур. Непосредственное участие в создании деревянных моделей круга и треугольника Рёло одной ширины носит практико-ориентированный подход к исследованию.

С помощью практического эксперимента устанавливается, а с помощью математических формул доказывается, что колесо и треугольник Рёло одной ширины имеют равный периметр, т. е. на равном расстоянии делают одно и то же количество оборотов.

Применение свойства периметра фигур одной ширины облегчает вычисления при решении некоторых практических задач (пример задачи о рекламной вывеске в исследовательской работе).

Способ построения и принцип движения по плоской поверхности треугольника Рёло дает возможность сделать вывод, что применение вала подобной формы ничем не отличается от круглого вала.

Кроме того, исследовательская деятельность позволила заметить и выделить некоторые свойства фигур постоянной ширины. Например, ось вращения колеса проходит через его центр, в то время, как ось вращения треугольника Рёло при движении то поднимается, то опускается, а это значит, что треугольник Рёло не подходит для изготовления колес. Авторы убедились, что фигура постоянной ширины постоянно ограничена парой параллельных прямых, значит существуют две пары параллельных прямых, таких, что одна пара пересекается с другой под прямым углом, а это означает, что фигура постоянной ширины может быть вписана в квадрат.

Простота построения треугольника Рёло расширяет возможности в архитектуре и искусстве, добавляя симметрию, гармоничность и роскошь. Такой причудливой формы может быть изготовлена посуда или любая емкость с крышкой, так как крышка не будет проваливаться, потому что в любом направлении ширина крышки и «горлышко» емкости будут одинаковы.

ЭТОТ ИЗВЕСТНЫЙ НЕИЗВЕСТНЫЙ ТРЕУГОЛЬНИК

ХОТАМЦОВА Дарья Олеговна
ШАЙДЕНКОВ Кирилл Александрович
9 класс ГУО «Кадинская средняя школа»

Целью работы является исследование изменения площади треугольника, ограниченного графиками линейных функций в зависимости от различных значений коэффициентов этих функций. Объектом исследования являются треугольники, образованные пересечением графиков трех линейных функций. Предмет исследования – площадь треугольника, образованного пересечением графиков трех линейных функций.

Гипотеза исследования: площадь треугольника, образованного пересечением графиков трех линейных функций, зависит от значений коэффициентов этих функций.

Задачи:

– изучить литературу по данной теме и проанализировать полученную информацию;

– исследовать связь между площадью треугольника, образованного пересечением графиков трех линейных функций, и коэффициентами этих функций;

– разработать демонстрационный материал средствами языка программирования Scratch.

В данной работе были рассмотрены некоторые варианты связи площади треугольника и значений коэффициентов линейных функций. Получены следующие результаты:

1) если треугольник получается при пересечении трех прямых вида $y = bx + a$, $y = (b + 1)x$, $y = (b + 2)x$

или трех прямых $y = bx$, $y = (b + 1)x$, $y = (b + 2)x + a$,

где b – нечетное число, a – натуральное число, то:

а) если a – нечетное число, то площадь треугольника находится по формуле $S = c(c - 1) + 0,25$, где c – «номер» нечетного числа a (1 – первое нечетное число, 3 – второе, 5 – третье и т.д.);

б) если a – четное число, то площадь треугольника находится по формуле $S = \left(\frac{a}{2}\right)^2$.

2) если треугольник получается при пересечении трех прямых вида $y = bx$, $y = (b + 1)x + a$, $y = (b + 2)x$, где b – нечетное число, a – натуральное число, то площадь треугольника находится по формуле $S = a^2$.

3) если треугольник получается при пересечении трех прямых вида $y = bx$, $y = (b + 1)x + a$, $y = (b + 3)x$, где b – нечетное число, то:

а) если a – четное число, то площадь треугольника находится по формуле $S = 3 \cdot c^2$, где c – «номер» четного числа a (2 – первое нечетное число, 4 – второе, 6 – третье и т.д.);

б) если a – нечетное число, то площадь треугольника находится по формуле $S = 3 \cdot (n - 1) \cdot n$.

В ходе исследования выдвинутая гипотеза была подтверждена. Обнаружена закономерность: по записи некоторых линейных функций, можно сказать, чему равна площадь треугольника, ограниченного графиками этих функций.

Также были разработаны материалы, которые можно использовать как на уроках, так и во внеурочное время для привития интереса к математике.

Секция «Техника»

ДУОТЕРМОГЕН

БОРДИЛОВСКАЯ Даниэла Владиславовна

10 класс УО «Могилевский государственный областной лицей №3»

ХИТРИКОВ Егор Александрович

КОРОБЕЙНИКОВ Роман Владимирович

9 класс ГУО «Средняя школа №21 г. Могилева»

Идея, представленная в работе, возникла осенью 2017 г. на дополнительных занятиях по физике, на которых авторы создавали экспонат для конкурса работ исследовательского характера. При разработке экспоната столкнулись с проблемой, которая была обусловлена нагревом деталей конструкции. И тогда возник вопрос «Можно ли эти потери, в виде тепловой энергии, преобразовать в электроэнергию?».

Цель проекта: разработать схему преобразования тепловой энергии, в электрическую.

Задачи проекта:

- изучить материал по темам «Электричество», «Тепловые явления»;
- изучить принцип действия и строение элемента «Пельтье»;
- провести лабораторные исследования;
- разработать схему установки;
- собрать экспериментальный экспонат;
- испытать работу установки;
- объект исследования: сфера энергосбережения
- предмет исследования: преобразования тепловой энергии в электрическую энергию с помощью элементов «Пельтье»;
- методы исследования: метод моделирования; эмпирический (наблюдение, сравнение, измерение, эксперимент); анализ.

Гипотеза: оценка возможности использования устройства в быту и производстве для выработки электроэнергии в условиях наличия температурного потенциала (или разности температур).

Экспериментальная установка (демонстрационный макет) состоит из двух железных труб размером 20x40x1000 мм и 23-х элементов пельтье SP184827145SA размером 40x40 мм. Труба имеет прямоугольного сечения, для того чтобы была большая площадь соприкосновения с элементами пельтье.

Подключив экспериментальную установку в систему водоснабжения частного дома, определим от каких параметров, будет зависеть вырабатываемая ЭДС.

Методика проведения эксперимента:

- устанавливаем на отопительном котле температуру горячей воды t_r ;
- с помощью гибких шлангов подключаем «Дуотермоген» в домашний водопровод;
- проводим измерения температуры трубы с горячей водой в начале и конце трубы ($t_{r1}, ^\circ C$ и $t_{r2}, ^\circ C$). Проводим измерения температуры трубы с холодной водой в начале и конце трубы ($t_{x1}, ^\circ C$ и $t_{x2}, ^\circ C$).

Используя мультиметр, измеряем вырабатываемое ЭДС, силу тока протекающего через нагрузку и ток короткого замыкания.

Рассмотрим различные режимы движения жидкости в трубах «Прямоток» и «Противоток». Установка «Дуотермоген» позволяет преобразовать внутреннюю энергию вещества в электрическую энергию. Полученная энергия может использоваться для освещения, питание элементов автоматики и т.д. При подключении элементов автоматики не нужно проводить дополнительные провода. Можно значение возникающей ЭДС использовать как параметр срабатывания датчика. Величину вырабатываемой энергии можно увеличить не изменяя разности температур, для этого необходимо увеличить площадь соприкасающихся поверхностей (количество используемых элементов пельтье) и использовать другие элементы пельтье. Полученную электроэнергию можно накапливать, используя аккумуляторные батареи.

АЛЬТЕРНАТИВНЫЕ ИСТОЧНИКИ ЭЛЕКТРОЭНЕРГИИ: ЭНЕРГИЯ ЭЛЕКТРОМАГНИТНЫХ ВОЛН

ГОТОВКО Владимир Алексеевич
8 класс ГУО «Вилейская гимназия №1 «Логос»

Цель исследования – создание устройства для преобразования энергии электромагнитного поля в электроэнергию, необходимую для питания малоомощного электрооборудования.

Задачи исследования:

- разобраться в строении электромагнитного поля;
- рассмотреть возможные способы извлечения электроэнергии из электромагнитного поля;
- теоретически рассчитать приблизительные параметры установки;
- проверить полученные данные на практике с дальнейшим учётом их при создании нагревательной установки;
- проверить стабильность работы и безопасность устройства.

Научная новизна: новизна работы заключается в том, что устройство можно собрать из подручных материалов в домашних условиях.

Актуальность: актуальность приведенной работы заключается в возможности создания работающей установки для преобразования атмосферного электричества, что позволит его использовать в наших целях.

Выводы:

- данное устройство удобно применять для питания маломощных устройств, таких как радиомаяки, маломощные датчики и др.;
- устройство является безопасным, так как сила тока очень мала и не может сильно влиять на короткое замыкание, т.к. устройство заземлено;
- основным преимуществом является то, что данное устройство не требует внешнего источника питания.

В дальнейшем планируется при помощи различных модулей и доработок увеличить напряжение и силу тока для питания значительно более мощных устройств. А также провести экспериментальное исследование зависимости зарядки конденсаторов от разновидности антенн.

УМНАЯ СТОЯНКА

ЕСИС Александр Иванович

9 класс ГУО «Средняя школа №28 г. Гродно»

Актуальность: одной из насущных проблем города является хаотическая парковка машин, что затрудняет движение транспорта на улицах, порой создавая аварийные ситуации. Водители транспортных средств тратят много времени на поиск свободных паркомест и стоянок. Поэтому было решено создать запрограммированную модель умной стоянки.

Цель работы: запрограммировать созданную с помощью платы WeMos D1 модель стоянки для отслеживания свободных парковочных мест.

Задачи:

- 1) изучить научно-популярную литературу, материалы сайтов сети Интернет об Arduino;
- 2) сконструировать умную стоянку с совместным использованием четырех ультразвуковых датчиков и платы WeMos D1;
- 3) запрограммировать созданную модель на компьютере в программной среде Arduino IDE;
- 4) создать сайт с помощью языка PHP и загрузить его на сервер;
- 5) протестировать умную стоянку.

Возможность в любой момент времени получить или отправить нужные данные, не зависимо от своего местоположения, дает широкие воз-

возможности. Широкую популярность приобрел модуль esp8266 со встроенным Wi-Fi [1].

Одним из способов, как можно отправить данные, является запрос методом GET. Этот метод является самым распространенным и запросы к серверу чаще всего происходят с его использованием. Самый простой способ, как можно создать запрос методом GET – это набрать URL-адрес в адресную строку браузера. Чтобы добавить GET параметры к запросу, нужно в конце URL-адреса поставить знак «?», после чего задавать их. Для того чтобы обработать эти данные используется PHP. PHP – это широко используемый язык сценариев общего назначения с открытым исходным кодом. Для хранения информации используется база данных MySQL. MySQL – это система управления базами данных. База данных представляет собой структурированный набор данных. Она может содержать различную информацию – от простого списка покупок до огромного объема данных, используемого в корпоративной сети. Работать с MySQL можно не только в текстовом режиме, но и в графическом. Существует очень популярный визуальный интерфейс для работы с СУБД который носит название PhpMyAdmin. Этот интерфейс позволяет значительно упростить работу с базами данных в MySQL. Для прошивки микроконтроллера используется среда разработки Arduino IDE. E [2]. Среда разработки Arduino состоит из встроенного текстового редактора программного кода, области сообщений, окна вывода текста (консоли), панели инструментов с кнопками часто используемых команд и нескольких меню. Для загрузки программ и связи среда разработки подключается к аппаратной части Arduino. Программа, написанная в среде Arduino, называется скетч. Скетч пишется в текстовом редакторе, имеющем инструменты вырезки/вставки, поиска/замены текста. Во время сохранения и экспорта проекта в области сообщений появляются пояснения, также могут отображаться возникшие ошибки. Окно вывода текста(консоль) показывает сообщения Arduino, включающие полные отчеты об ошибках и другую информацию. Кнопки панели инструментов позволяют проверить и записать программу, создать, открыть и сохранить скетч, открыть мониторинг последовательной шины.

В результате получается удобный инструмент для мониторинга данных.

Таким образом, изученная литература и материалы сайтов сети Интернет дают возможность создать и запрограммировать умную стоянку.

Для создания модели «Умная стоянка» необходимы:

– плата WeMos D1 с поддержкой Wi-Fi, которая является клоном известной платы Arduino. Программирование платы возможно через Serial порт или OTA (беспроводная загрузка программного кода по Wi-Fi). Для написания программы используется программная среда Arduino IDE [2];

– четыре ультразвуковых датчика HC-SR04. Сенсор датчика работает по принципу сонара, а точнее – посылает ультразвуковой пучок и

по задержке отражённого от объекта сигнала определяет расстояние до цели. Этот бесконтактный датчик обеспечивает высокую точность и стабильность измерений. Диапазон измерений составляет от 2 до 400 см. На показания датчика практически не влияют солнечное излучение и электромагнитные шумы. Для работы Arduino с датчиком используется библиотека Ultrasonic [3].

Этапы сборки умной стоянки:

1) на макетной плате собирается экспериментальный образец стоянки: устанавливаются 4 ультразвуковых датчика и соединяются с помощью проводов с платой WeMos D1;

2) собирается макет стоянки, устанавливаются и подключаются датчики к плате;

3) пишется программный код в среде Arduino IDE с использованием языка программирования C++;

4) загружается программа в память платы;

5) создаётся сайт для приёма данных;

6) проверяется работа всей системы.

Умная стоянка предназначена для отслеживания свободных парковочных мест по сети интернет. Принцип работы заключается в том, что при обнаружении машины ультразвуковой дальномер передаёт сигнал на микроконтроллер, который обрабатывает данные и отправляет их с помощью get запроса на сайт <https://smartardpark.000webhostapp.com>. Затем на сайте с помощью PHP кода эти данные обрабатываются и заносятся в базу данных MySQL. Затем PHP код подает запрос на данные в таблицу, и выводит их на главную страницу. После этого используя интернет, доступ пользователь может зайти в браузер на сайт и просмотреть данные.

При проведении эксперимента менялось количество машин на стоянке. Соответственно, каждый раз на сайте появлялись новые данные о количестве свободных мест. Отсюда можно сделать вывод, что программа работает корректно в реальном времени.

В результате исследования была изучена научно-популярная литература, материалы сайтов сети Интернет об Arduino, собрана и запрограммирована действующая модель «Умная стоянка», создан сайт, с помощью которого можно отслеживать свободные парковочные места на стоянке.

Данный проект может быть использован на стоянках жилых домов и магазинов, что позволит:

- решить проблему с поиском парковочных мест и снизить транспортную нагрузку;
- уменьшить время парковки для водителя;
- снизить уровень загрязнения атмосферы вредными выхлопами.

СПИСОК ЛИТЕРАТУРЫ

1. Esp8266 управление через интернет по протоколу [Электронный ресурс] // Программирование, DIY или Сделай сам, – Режим доступа: <https://geektimes.ru/post/274855/>. – Дата доступа: 09.11.2016.
2. **Соммер, У.** Программирование микроконтроллерных плат / У. Соммер. – Санкт-Петербург: БХВ – Петербург, 2016. – 256 с.
3. **Петин, В.** Проекты с использованием контроллера Arduino / В. Петин. – Санкт-Петербург: БХВ – Петербург, 2014. – 400 с.

ПРАКТИЧЕСКИЙ ОПЫТ ЭНЕРГОСБЕРЕЖЕНИЯ ДОМА

КАРЕЛИНА Елена Олеговна

РЯБИЧКО Анна Александровна

11 класс УО «Климовичская районная государственная гимназия
им. И. С. Николаева»

Целью работы является исследование возможности максимально экономить денежные средства при допустимой освещенности в помещении в домашних условиях, а так же доказать, что на обычных лампах большая часть энергии выделяется в виде тепла.

Гипотеза: светодиодная и люминесцентная лампы наиболее экономически выгодные при допустимой освещенности и максимальной экономии электроэнергии.

Задачи исследования:

- 1) изучить основные характеристики обычных, люминесцентных и светодиодных ламп, которые нам понадобятся при выборе ламп для своей квартиры;
- 2) произвести расчеты для каждой лампы по мощности и цене на сутки, месяц, полгода;
- 3) экспериментально подтвердить, что лампа накаливания затрачивает огромное количество энергии на нагревание, выделяя тепло;
- 4) измерить освещенность в квартире при использовании энергосберегающих ламп с помощью люксметра;
- 5) сравнить полученные результаты и сделать вывод о наиболее выгодном использовании ламп.

Предмет исследования: обычные лампы накаливания, люминесцентные и светодиодные энергосберегающие лампы.

Методы исследования: анализ научной литературы, вычисления, экспериментальный метод, метод обработки результатов, метод сравнения.

Решаемая проблема: сохранение энергоресурсов окружающей среды.

В своей работе авторы изучили основные характеристики ламп накаливания, люминесцентных ламп и светодиодных ламп. Произвели вычисления для ламп накаливания, люминесцентных и светодиодных ламп различных мощностей. Результаты показали, что использование светодиодных ламп существенно позволяет экономить денежные средства.

Теоретическая часть показывает, что лампа накаливания проигрывает в цене за потраченную электроэнергию, а светодиодная лампа выигрывает в цене за потраченную электроэнергию не только у лампы накаливания, но и у люминесцентной лампы, кроме того, затраты на светодиодные лампы меньше. Энергосберегающая люминесцентная лампа окупает себя за три месяца и уже потом начинается экономия. Светодиодная лампа окупается за два месяца, что является наиболее экономичным вариантом.

За 6 месяцев использования люминесцентной лампы можно сократить затраты за электроэнергию на 39,58 BYN, а светодиодная лампа позволит сэкономить 63,3 BYN. Не нужно объяснять какие суммы будут через год, два и т.д.

Экспериментальная часть доказала, что не стоит использовать обычные лампы накаливания, так как большую часть своей энергии они преобразуют не в свет, а в тепло, в отличие от энергосберегающих ламп. С помощью наших исследований предполагаемая гипотеза: «диодная и люминесцентная лампы наиболее экономически выгодные при допустимой освещенности и максимальной экономии электроэнергии» полностью доказана.

За несколько месяцев работы над данным проектом по энергосбережению в быту поменяли в квартире все люминесцентные лампы на светодиодные. Освещенности при использовании этих ламп достаточно. Этот факт мы доказали с помощью прибора для измерения освещенности – люксметра. Дополнительные исследования еще раз подтвердили целесообразность использования диодных ламп, так как освещение соответствовало нормам. Затраты на электроэнергию существенно сократились.

ИССЛЕДОВАНИЕ ЦЕЛЕСООБРАЗНОСТИ ЗАМЕНЫ ЛАМПЫ НАКАЛИВАНИЯ СВЕТОДИОДАМИ

КОМКОВ Даниил Александрович
СЕВРЮКОВ Алексей Витальевич

10 класс лицея ГУ ВПО «Белорусско-Российский университет»

Освещенность играет важную роль для здоровья человека. Согласно санитарным правилам и нормам в учебных кабинетах, аудиториях, лабораториях уровни освещенности должны соответствовать определенным нормам. А дома? Как сэкономить ценную электроэнергию не повредив зрение?

Авторы предлагают найти более экономичную альтернативу лампе накаливания (60 Вт), без потери качества освещения.

Гипотеза: замена ламп накаливания на светодиоды приводит к существенной экономии электроэнергии и природных ресурсов, не ухудшая качество освещения.

Объект исследования: лампы накаливания и светодиоды.

Предмет исследования: освещенность рабочего стола.

Цель: доказать, что светодиоды являются хорошей заменой лампе накаливания.

Задачи:

- 1) определить освещенность рабочего стола от лампы накаливания (60 Вт);
- 2) определить освещенность, исходящую от 3 светодиодов (0,72 Вт);
- 3) определить освещенность, исходящую от 30 светодиодов (7,2 Вт);
- 4) сравнить значения освещенностей;
- 5) сравнить спектры света исходящего от лампы накаливания (60 Вт) и светодиода со спектром дневного света;
- 6) оценить экономическую и экологическую целесообразность;
- 7) проанализировать результаты исследования.

Экспериментальная установка представляла собой штатив, на котором крепился источник света, лист белой бумаги А4 и люксметр.

В качестве источников света используется по очереди лампа накаливания (60 Вт), 3 светодиода и 30 светодиодов.

Было сделано 3 замера при помощи люксметра и взято среднее значение освещенности. Данную процедуру проделали на высотах 0,30–0,60 м над уровнем стола, с интервалом в 0,03 м. Полученные значения занесли в таблицу и построили зависимости освещенности от расстояния до источника.

В результате проведенного исследования освоен метод определения освещенности с помощью люксметра, была экспериментально измерена освещенность рабочего стола лампой накаливания и светодиодами. Оказа-

лось, что освещенность, создаваемая лампой накаливания (60 Вт) выше чем у 3-х светодиодов, но ниже чем у 30 светодиодов. Значит, при сравнимой освещенности светодиоды потребляют меньше электроэнергии.

Анализ спектров показал, что солнечный свет, лампа накаливания и светодиоды, испускают во всем диапазоне видимого излучения. Однако спектр лампы накаливания смещен в красную сторону, а спектр светодиода является более дискретным. Это говорит нам о том, что свет от лампы накаливания будет более благоприятен для глаза человека, чем свет от светодиода.

С учетом стоимости светодиодных ламп, экономическая эффективность невелика. Однако стоит отметить, что массовая замена ламп накаливания на светодиодные может оказать положительное влияние на экологию в масштабах страны.

В перспективе планируется исследовать освещенность и спектры светодиодных ламп различных производителей.

Стоит отметить, что задачи, поставленные в начале исследования, реализованы, цель достигнута, гипотеза подтвердилась.

УМНАЯ ЛАМПА

КОРОБЕЙНИКОВ Роман Владимирович

ГЛУШКОВ Алексей Викторович

ГУО «Средняя школа №21 г. Могилева»

УО «Могилевский государственный областной лицей №3»

Расход электроэнергии на освещение составляет, по разным оценкам, около 18 % расходов на электроэнергию [1]. Снизить расходы на освещение, можно используя новые виды ламп, но разработка новых источников света это задача, которую решают научные институты [2].

На данный момент самыми энергосберегающими лампами являются светодиодные. Но почему бы не пойти дальше и не найти более экономичные источники освещения. Можно объединить уже известные способы и добавить что-то свое, оригинальное. Мы предлагаем «умные» настольные лампы.

Целью проекта являлось предложить схему наиболее экономичного источника света.

Задачи проекта:

1) изучить материал по темам «Основы программирования ARDUINO», «Электричество»;

2) провести лабораторные исследования;

- 3) разработать схему установки;
- 4) собрать экспериментальный образец;
- 5) испытать полученный образец.

Основой лампы является экономичный светодиодный модуль, спаянный из 36 сверх ярких белых светодиодов. Управление установкой осуществляется микросхемой ARDUINO Nano, датчиком движения и датчиком освещения (рис. 1) по средством написанного нами скетча.

Рис. 1. Схема установки «Умная лампа»

Лампа управляется одной кнопкой – разные комбинации длинных и коротких нажатий включают разные режимы: регулировка яркости потенциометром, автоматическая регулировка фоторезистором, а также особенностью лампы является присутствие датчика движения, который позволяет выключать лампу при длительном отсутствии движения, либо если, делая домашнее задание ученик заснет за столом, то лампа разбудит его звуковыми сигналами и вспышками.

Установка «Умная лампа» позволяет экономить электроэнергию. При затратах на ее изготовления 20 рублей может стать хорошей альтернативой существующим источникам освещения.

СПИСОК ЛИТЕРАТУРЫ

1. Директива Президента Республики Беларусь А.Г. Лукашенко от 14.06.2007г. № 3 «Экономия и бережливость – основа энергетической независимости и экономической безопасности Беларуси».
2. Республиканская программа энергосбережения на 2011–2015 гг. (утв. постановлением Совета Министров Республики Беларусь от 24 декабря 2010 г. № 1882).

АВТОМАТ СВЕТОВЫХ ЭФФЕКТОВ

МАКСИМОВ Иван Сергеевич

8 класс ГУО «Средняя школа №18 г. Могилева»

Цель работы: создание автомата световых эффектов под управлением микроконтроллера семейства PIC16 с применением динамической индикации.

Для достижения поставленной цели были определены следующие задачи:

- изучить литературу по теме исследования [1, 2], основы программирования в среде CCS v5.011PicC;
- изготовить автомат световых эффектов, написать программу управления автоматом при помощи микроконтроллера семейства PIC16;
- опробовать работу автомата при реализации различных световых эффектов.

Объект исследования: микроконтроллер семейства PIC16.

Предмет исследования: возможности микроконтроллера семейства PIC16 по управлению динамической индикацией автомата световых эффектов.

Методы исследования: анализ литературы, поиск и сбор информации, анализ и синтез полученных данных, моделирование, обобщение.

Автомат световых эффектов (в виде светодиодного украшения в форме звезды) представляет собой устройство, состоящее из матрицы точечных источников света (светодиодов) и схемы управления на микроконтроллере типа PIC16F628A [3]. В связи с ограниченным количеством портов ввода-вывода у микроконтроллера источники света управляются способом динамической индикации. Для обеспечения равных промежутков времени переключения использовано прерывание по встроенному таймеру. Столбцы светодиодной матрицы (лучи звезды) подключены к порту PORTA микроконтроллера. Для повышения нагрузочной способности портов микроконтроллера при управлении светодиодами использованы электронные ключи на полевых транзисторах 2N7002. Строки матрицы подключены к порту PORTB микроконтроллера при помощи ключей на биполярных транзисторах BC807-40.

Питание разработанного устройства осуществляется от сетевого адаптера с USB выходом или USB порта компьютера. Напряжение питания составляет 5 В при токе потребления до 0,2 А.

Для тактирования микроконтроллера используется встроенный генератор тактовой частоты с частотой 4МГц. Так как 1 команда микроконтроллера выполняется за 4 такта, производительность микроконтроллера составит 1 MIPS.

Для организации динамической индикации используется прерывание по таймеру TMR0. Для получения нужной частоты срабатывания таймера прерывания необходимо настроить предделитель таймера.

Согласно [4] коэффициент деления $K_{\text{дел}} = F_{\text{такт}} / f_{\text{необх}} / 4 / 256 = 4000000 / 250 / 4 / 256 = 15,625$. Выбираем ближайший возможный в микроконтроллере коэффициент деления, равный 16. Для организации циклов световых эффектов используется таймер TMR1. Данный таймер является 16-разрядным таймером-счетчиком. При тактовой частоте 4 МГц и коэффициенте предделителя 1 время его переполнения равно 0,065536 с.

Осуществлена реализация трёх световых эффектов по циклам переключения.

Эффект 1 представляет собой удлиняющиеся лучи и состоит из 7 циклов. Время удлинения принято равным 0,3 с. Следовательно, для цикла этого эффекта необходимо $0,3 / 0,065536 = 5$ переполнений таймера.

Эффект 2 представляет собой вращение луча и состоит из 5 циклов. Время переключения луча принято равным 0,1 с. Следовательно, для цикла этого эффекта достаточно одного переполнения таймера.

Эффект 3 представляет собой бегущий по лучам огонек и состоит из 3 циклов. Время переключения бегущего огня принято равным 0,2 с. Следовательно, для цикла этого эффекта необходимо $0,2 / 0,065536 = 3$ переполнения таймера.

Код программы управления динамической индикацией написан в среде программирования CCS v5,011PісC [5].

Таким образом, поставленная в начале исследования цель достигнута.

Созданный автомат световых эффектов может использоваться в готовом виде для оформления помещения во время культурно-массовых мероприятий, дискотек. Учитывая относительно невысокую стоимость расходных материалов и наличие готовой, легко модифицируемой программы, возможно создание украшений других форм.

В дальнейшем планируется продолжить исследование микроконтроллеров и возможность использования их совместно с датчиками тепла, света, движения.

СПИСОК ЛИТЕРАТУРЫ

1. **Хмара, В.** Рождественская звезда с реверсом / В. Хмара // Радио. – 2013. – № 11. – С. 47–48.
2. **Шишкин, С.** Светодиодные гирлянды с микроконтроллерным управлением / С. Шишкин // Радио. – 2013. – № 10. – С. 51–53.
3. PIC16F627A/628A/648A Data Sheet. Техническая документация DS40044В компании Microchip Technology Incorporated, 2004.

4. Справочник по среднему семейству микроконтроллеров PICmicro™. Перевод технической документации DS33023A компании Microchip Technology Incorporated, USA. – Москва : ООО «Микро-Чип», 2002. – 601 с. : ил.

5. Программирование на языке C для AVR и PIC микроконтроллеров. Сост. Ю. А. Шпак. – Киев: МК «Пресс», 2006. – 400 с. : ил.

ИССЛЕДОВАНИЕ «3D-ПИРАМИДКИ»

ПЛЕТНЕВА Анна Александровна

9 класс ГУО «Средняя школа №1 г. Могилева»

С детства нам известны такие оптические забавы как калейдоскоп и мыльные пузыри. В интернете появилось ещё одно красивое развлечение «3D-голограмма в пирамидке» [1].

Мне стала интересна возможность самостоятельного повторения данного эффекта. В интернете предлагаются различные ролики для данной забавы, однако способ создания данных роликов мне непонятен. Поэтому мы занялись этой работой, которая называется «Исследование «3D пирамидки».

Нами выдвинута гипотеза: при помощи простейшего оборудования возможно создание трехмерного изображения. Также поставлена цель: изучив основы построения изображения в «3D-пирамиде», создать демонстрационную установку для рекламы Могилевского фестиваля науки.

Задачи:

- изучить теорию вопроса [1, 2];
- провести ознакомительный эксперимент и повторить установку на основе смартфона, описанную в интернете [3–5], подобрать наилучшее условие видимости;
- увеличить масштаб пирамидки для получения изображения при помощи экрана компьютера, подобрать наилучшее условие видимости;
- создать демонстрационную установку для рекламы Могилевского фестиваля науки и рекламный видеоролик.

В случае, когда пирамида установлена малым основанием вниз, наблюдается мнимое изображение объекта, которое получено путем однократного отражения лучей, от прозрачной пластины, оно получается внутри пирамидки. При этом присутствуют и лучи рассеявшиеся в пластине, и проходящие через нее, поэтому полученное изображение менее яркое, чем на мониторе. Для того чтобы изображение оказалось прямым, в видеофайле изображение надо располагать «ногами к центру».

В случае, когда пирамида установлена большим основанием вниз, мы видим мнимое изображение объекта, которое получено путем однократного отражения лучей, от прозрачной пластины и частичного рассеивания на ближней пластине. Здесь оно получается за пирамидкой. Световая энергия теряется на обеих пластинах, поэтому полученное изображение менее яркое, чем в первом случае. Для того чтобы изображение оказалось прямым, в видеофайле изображение надо располагать «ногами от центра».

Предложены технические решения по преодолению возникших в результате экспериментов противоречий:

- использовали гладкую стеклянную отражающую поверхность для увеличения качества изображения;

- применили 15-дюймовый ноутбук и только одну отражающую поверхность, чтобы не разбивать видео на 4 сегмента;

- создали затемненный корпус;

- разместили монитор над отражающей поверхностью, защищая глаза наблюдателя от света монитора корпусом ноутбука.

В результате проведенной работы нам удалось:

- повторить парящее изображение в пирамидке, расположенной на экране смартфона;

- создать подобное изображение в большей пирамидке, расположенной на экране ноутбука;

- создать собственную демонстрационную установку для рекламы Могилевского фестиваля науки;

- создать видеофайл для просмотра на обычном мониторе при помощи видеоредактора Pinnacle Studio 12;

- создать зеркальный видеофайл для разработанной нами рекламной установки при помощи видеоредактора Free Video Flip and Rotate;

- создать видеофайл, включающий 4 зеркальных изображения, повернутых друг к другу под углом 90° для «3D-пирамидок» при помощи видеоредактора Sony Vegas Pro 10.

В ходе проведенных исследований, я расширила свои знания по оптике, полученные в 8 классе. Разобралась в принципе построения изображения в «3D-пирамидке». Многие его называют голографическим изображением, однако это просто мнимое изображение монитора.

Результаты нашей работы можно использовать в рекламе товаров, услуг, мероприятий. Для популяризации физики и технического творчества, как на уроках физики, так и во внеурочной деятельности.

В перспективе я планирую рассмотреть такие оптические забавы как «очки виртуальной реальности», «домашний кинотеатр из смартфона» и другое.

СПИСОК ЛИТЕРАТУРЫ

1. **Аксенович, Л. А.** Физика в средней школе. Теория. Задания. Тесты : учебное пособие для учреждений, обеспечивающих получение общ. сред. образования / Л. А. Аксенович, Н. Н. Ракина, К. С. Фарино; под ред. К. С. Фарино. – Минск : Адукацыя і выхаванне, 2004. – 720 с. : ил.
2. **Жилко, В. В.** Физика : учебное пособие для 10-го кл. общеобразоват. шк. с рус. яз. обучения / В. В. Жилко, А. В. Лавриненко, Л. Г. Маркович. – Минск : Нар. асвета, 2001. – 319 с. : ил.
3. 3D-голограмма [Электронный ресурс] / Видеохостинг www.youtube.com. – Режим доступа: https://www.youtube.com/watch?time_continue=1&v=bV_uFPABw98. – Дата доступа : 02.01.2018.
4. Как сделать голографическую 3D пирамиду (своими руками) [Электронный ресурс] / Видеохостинг www.youtube.com. – Режим доступа : <https://www.youtube.com/watch?v=N7vErPwKaGI>. – Дата доступа : 02.01.2018.
5. Как сделать видео для голографической пирамиды – How to make video for holographic Pyramid [Электронный ресурс] / Видеохостинг www.youtube.com. – Режим доступа : <https://www.youtube.com/watch?v=UUEHeOPmy64&t=1106s>. – Дата доступа : 02.01.2018.

БОМБА В КАРМАНЕ

ПОПРУЖЕНКО Александр Сергеевич
АВДЕЕВА Екатерина Дмитриевна
ГУО «Средняя школа №37 г. Могилева»

Современное состояние научного знания о биологическом действии сотовой связи позволяет утверждать, что использование сотового телефона детьми до 16 лет может оказывать негативное действие на их здоровье. Такой вывод сделан на основании результатов многих исследований. Детский организм по сравнению с взрослым имеет некоторые особенности, например, отличается большим соотношением длины головы и тела, большей проводимостью мозгового вещества. Доказано, что растущие и развивающиеся ткани наиболее подвержены неблагоприятному влиянию электромагнитного поля, а активный рост человека происходит примерно до 16 лет [1, стр. 13].

Влияние электромагнитных полей на здоровье человека – это исследуемая задача науки. В течение 4 месяцев, начиная с октября 2017 г. по январь 2018 г., проводилась исследовательская работа. Исследование проводилось в несколько этапов.

Первый этап. Общее ознакомление с проблемой исследования. На этом этапе изучалась психологическая, методическая, медицинская литература по теме исследования.

Второй этап. Проведение экспериментов по теме исследования:

- 1) проращивание семян гороха;
- 2) измерение излучения разных моделей сотовых телефонов через световой индикатор звонка;
- 3) влияние сотовой связи на сердечнососудистую систему человека.

При проведении всех экспериментов было выяснено, что и семена гороха и тело человека подвержено влиянию электромагнитного излучения мобильного телефона.

Третий этап. Анкетирование. В этой работе приняли участие 116 учащихся ГУО «Средней школы №37 г. Могилева».

Приведенные материалы свидетельствуют о существовании риска развития неблагоприятных изменений в организме детей под действием электрического магнитного поля сотовых телефонов. Для однозначного ответа необходимо проведение дополнительных исследований, чем авторы в дальнейшем и собираются заниматься. Данная работа является только первым нашим шагом в исследовании влияния мобильного телефона на живой организм. Но многие дети пользуются сотовыми телефонами уже сейчас, какие последствия для здоровья у них могут возникнуть через несколько лет или десятилетий – никто не знает.

СПИСОК ЛИТЕРАТУРЫ

1. **Беляев, Ю. В.** Неврологический эффект и мобильные коммуникации / Ю. В. Беляев. – Москва : Мысль, 1998. – 67 с.

ПЛОТТЕР ДЛЯ АКВАРЕЛИ

РЕЗНИКОВ Григорий Анатольевич

ГУДО «Многопрофильный центр по работе с детьми и молодежью
«Юность» г. Могилева»»

Объектом исследования в предложенной работе является создание плоттера для рисования акварельными красками путем применения роботехники с компьютерной обработкой графической информации.

Целью работы является создание плоттера для рисования акварельными красками.

Задачи исследования:

- разработать и изготовить плоттер для рисования акварельными красками на базе микроконтроллерной платформы Arduino;
- написать программу обработки и управления;
- изготовить различные приспособления для проведения эксперимента;
- разработать методику эксперимента.

На основе устройства-прототипа WaterColorBot был создан свой плоттер, фотография которого приведена на рис. 1.

Рис. 1. Созданный плоттер

Устройство включает электронный блок управления Arduino UNO с прошивкой GRBL CNC Shield+A49988(step motor driver), USB кабель, блок питания с выходным напряжением 12 В и током 2А. Программой управления является Universal Gcode Sender. Программное обеспечение включает в себя конвертер векторных изображений (формата SVG) в мазки кисти, описанные Gcode, который выполняет следующие функции:

- читает SVG файл;
- приводит все цвета в изображении к палитре имеющихся красок;
- генерирует оптимизированную тактику рисования;
- разбивает изображение на мазки кисти;
- масштабирует и позиционирует изображение в центре листа (формат листа задается в настройках).

Результат работы плоттера представлен на рис. 2.

Рис. 2. Изображение, созданное плоттером

5 ИЗВЕСТНЫХ ФАКТОВ О МОБИЛЬНОМ ТЕЛЕФОНЕ

СТАНКЕВИЧ Кристина Александровна

9 класс ГУО «Средняя школа №23 г. Могилева»

Цель исследовательской работы заключается в исследовании уровня излучения мобильного телефона в разных режимах его работы. Предмет исследования – излучение, производимое телефоном марки Samsung GALAXY S III. Выдвигаемая гипотеза работы – излучение, производимое телефоном, зависит от режимов его работы.

Задачи исследования:

- изучить виды излучения и способы измерения излучений;
- изучить устройство и принцип действия дозиметра;
- измерить с помощью дозиметра уровень излучения телефона в разных режимах работы;
- выявить режимы работы мобильного телефона, при которых происходит повышение уровня излучения.

Первым этапом работы было изучение видов излучения и способов их измерения. Проанализировав различные источники информации выяснила, что наибольшую опасность для человека представляют гамма-излучение. Влияние излучения на организм напрямую зависит от интенсивности вы-

деления излучения и от продолжительности нахождения в ее поле действия. Излучения радиоактивных веществ оказывает очень сильное воздействие на все живые организмы.

Вторым этапом работы было измерение уровня излучения мобильного телефона. Для измерений использовался прибор дозиметр радиометр бытовой АНРИ-01-02 «Сосна», с помощью которого измерялась мощность экспозиционной дозы гамма-излучения телефона в разных режимах работы. По этой величине можно судить об изменении уровня излучения телефона. Изначально было измерено значение мощности естественного фона экспозиционной дозы. Это значение составило $N_x=0,010$ мР/ч. После того, как телефон начинал работать в том или ином режиме, с помощью дозиметра измерялась мощность экспозиционной дозы рядом с телефоном.

Исследование показывает, что значение мощности экспозиционной дозы рядом с телефоном меняется в зависимости от режима работы телефона. Режимы «Выключенный телефон», «Режим сна», «Режим зарядки», «Ждущий режим», «Разговор по телефону в течение 5–6 минут», «Передача данных через Wi-Fi», «Прослушивание музыки в наушниках», «Прослушивание музыки без наушников» не значительно изменяло мощность экспозиционной дозы излучения телефона. А в режимах «Входящий вызов», «Заряд батареи 20 %», «Поиск Wi-Fi», «Поиск сети», «Разговор по телефону в течение 10–12 мин» мощность экспозиционной дозы излучения телефона увеличивалась до двух раз.

На последнем этапе работы был проведен опрос учащихся 7–11 классов. Учащимся были заданы следующие вопросы: Когда вы ставите телефон на зарядку? Постоянно ли включен режим «Wi-Fi»? Какова длительность звонков? Какова частота звонков в день?

Опрос учащихся школы также показал, что у более чем 30 % опрошенных режим телефона «Wi-Fi» включен постоянно, 87 % учащихся часто используют телефон при низкой зарядке батареи, у 25 % учащихся телефонный разговор обычно длится более 10 минут. Учитывая, что доза излучения зависит от времени воздействия и мощности излучения, можно сделать вывод: излучение от мобильного телефона происходит круглосуточно, при максимально допустимой дозе излучения для большинства учащихся школы. Мобильные телефоны сравнительно новое изобретение, поэтому последствия их использования могут сказаться позже. Уверять, что они полностью безопасны тоже не стоит. По возможности нужно стараться использовать телефон как можно реже и пользоваться следующими рекомендациями:

- во время входящего вызова держать телефон подальше от себя (излучение уменьшается пропорционально квадрату расстояния с удалением от источника излучения);
- не допускать частой работы телефона при низкой зарядке телефона;
- длительность разговоров сократить до 5–6 мин;

- функции Bluetooth и Wi-Fi отключать, если в данный момент они не используются;
 - стараться использовать мобильный телефон строго по назначению.
- Верить или нет многочисленным исследованиям, как подтверждающим, так и опровергающим вредное воздействие мобильных телефонов, решать вам.

МЕХАНИЧЕСКОЕ КИНО

ТОМАШЕВ Андрей Михайлович, 11 класс
ТОМАШЕВА Анастасия Михайловна, 10 класс
«Клуб юных физиков»
лицей ГУ ВПО «Белорусско-Российский университет»

Первые опыты получения изображений путем механической развертки проводились ещё в XIX в. Самым ранним работоспособным изобретением, давшим толчок последующему стремительному развитию создания телесистем, стал так называемый диск Пауля Нипкова, сконструированный им в 1884 г. Данная разработка положила начало созданию механического телевидения, которое в то время не предусматривало звукового сопровождения. Чуть позже, благодаря изобретению Нипкова, шведскому инженеру Джону Бэрду удалось создать первую телесистему, способную передавать движущиеся изображения.

И хотя на сегодняшний день механические телесистемы практически не используются, мы решили создать простейшую модель телевидения данного типа, чтобы узнать и показать другим, с чего же начиналась столь продолжительная эпоха телевидения.

Цель работы является создание простейшего механизма создания изображений путем построчной развертки.

Задачи исследования:

- изучить принцип построчного создания изображений;
- изучить существующие устройства, способные создавать изображения путем построчной развертки;
- собрать модель устройства для демонстрации построчного создания изображений;
- получить изображение предмета с помощью созданной модели;
- предложить варианты применения полученного устройства.

В ходе работы создана опытная установка [1], способная отображать изображения посредством механической развертки. В качестве экрана был рассчитан и собран диск Нипкова [2, 3] на 32 отверстия, а также регулятор оборотов на одном транзисторе.

Далее на компьютере изображение было переформатировано в звуковой файл, который при подаче через усилитель задает частоту мерцания светодиода.

В итоге были получены изображения отдельных предметов. Также в ходе работы были изучены параметры, влияющие на качество получаемого изображения.

В настоящее время подобные установки можно использовать в качестве рабочих экспонатов в музеях телевидения, на уроках физики в качестве интересных демонстраций

СПИСОК ЛИТЕРАТУРЫ

1. Видеоплеер из подручных средств. – Режим доступа: <https://geektimes.ru/post/256998/> – Дата доступа : 04.12. 2017.
2. Диск Нипкова // Википедия – свободная энциклопедия [Электронный ресурс]. – Режим доступа: https://ru.wikipedia.org/wiki/Диск_Нипкова. – Дата доступа : 10.11. 2017.
3. Архимедова спираль// Википедия – свободная энциклопедия [Электронный ресурс]. – Режим доступа: https://ru.wikipedia.org/wiki/Архимедова_спираль. – Дата доступа : 01.12. 2017.

САМОДЕЛЬНЫЙ МИНИ-ПЛОТТЕР

ФЕДУРУК Никита Алексеевич

11 класс ГУО «Средняя школа №10 г. Бреста»

Целью данной работы является изготовление в домашних условиях мини CNC плоттера на Arduino [1]. В результате проделанной работы изучены литературные источники по теме плоттеры [2] и портативные микроконтроллеры [3]. Рассмотрены основные элементы, требуемые для изготовления плоттера. Полученные знания позволили изготовить плоттер с использованием шаговых двигателей от DVD-дисководов.

Для того чтобы изготовить плоттер требуется:

- 1) два DVD дисковода;
- 2) два Драйвера шаговых двигателей;
- 3) микроконтроллер Arduino;
- 4) соединительные провода;
- 5) источник питания 12 В;
- 6) кулеры.

При поиске комплектующих для управления шаговыми двигателями были выбраны следующие драйверы: Easy driver и A4988 [4].

В виду того, что для соединения Easy driver требуется большое количество проводов, этот пункт был исключен. Для подключения шаговых двигателей использовалась плата расширения GRBL. Управление шаговыми двигателями DVD-дисководов осуществлялось путем подключения к плате расширения GRBL микроконтроллера Arduino. В качестве источника питания использовался источник постоянного напряжения 12 В.

Сборка плоттера проходила в несколько этапов:

- сборка корпуса плоттера;
- прошивка, настройка, калибровка микроконтроллера.

В ходе данной работы мы столкнулись с некоторыми проблемами:

- из-за неправильной версии Inkscape не работал конвертер изображений в gcode;
- драйверы шаговых двигателей нагревались, для решения этой проблемы были использованы кулеры 30x30x10 мм;
- рабочая поверхность плоттера ограничена длиной валов шаговых двигателей.

Благодаря проделанной работе расширились познания о принципе действия и конструкции графопостроителей и ЧПУ станков, были определены некоторые задачи, решение которых позволит улучшить характеристики будущих разработок. Среди этих задач можно выделить следующие:

- замена шаговых двигателей на более мощные;
- увеличение рабочей поверхности столика плоттера;
- замена каркаса плоттера на увеличенный и более прочный;
- добавление третьей оси для поднятия и опускания пера;
- замена пера на специальную ручку для вычерчивания плат на текстолите.

СПИСОК ЛИТЕРАТУРЫ

1. Getting Started with Arduino and Genuino products [Электронный ресурс]. – Режим доступа : <https://www.arduino.cc/en/Guide/HomePage>.]. – Дата доступа: 07.09.2017.

2. Что такое плоттер? Классификация плоттеров. [Электронный ресурс]. – Режим доступа : http://copycentre.kz/index.php?option=com_content&view=article&id=64:2011-04-22-06-59-20&catid=40:plotters&Itemid=70. – Дата доступа: 15.12.2017.

3. Числовое программное управление. [Электронный ресурс]. – Режим доступа : https://ru.wikipedia.org/wiki/Числовое_программное_управление. – Дата доступа : 18.12.2017

4. An open source, embedded, high performance g-code-parser and CNC milling controller written in optimized C that will run on a straight Arduino. . [Электронный ресурс]. – Режим доступа : <https://github.com/grbl/grbl>. – Дата доступа : 28.10.2017.

Секция «Физика и астрономия»

БУТЫЛКА С ВОДОЙ В СОЛНЕЧНЫЙ ДЕНЬ – ПОЛЬЗА ИЛИ ВРЕД?

АВЧИННИКОВ Тимофей Николаевич

ХЛЕБНИКОВА Елизавета Алексеевна

10 класс УО «Могилёвский государственный областной лицей №5»

(г. Быхов)

9 класс ГУО «Гимназия №5 г. Витебска»

Широко известно, что в летний солнечный день желательно всегда иметь с собой бутылку с питьевой водой. Чаще всего в качестве емкости для жидкости сегодня используют пластиковые бутылки. Существует мнение, что наполненная жидкостью бутылка может быть опасной, если её бросить в лесу в солнечный день и проходящие через нее лучи сфокусируются на легковоспламеняющемся веществе. Широкое использование пластиковых бутылок современным человеком делает данное исследование актуальным.

Целью работы является исследование прохождения светового пучка через прозрачные объекты цилиндрической формы и оценка освещенности поверхности, формируемой такой цилиндрической линзой. Для достижения поставленной цели необходимо решить следующие задачи:

– изучить литературу по данному вопросу и провести теоретические исследования; полученную теоретическую модель подтвердить экспериментально;

– подтвердить, либо опровергнуть утверждение о том свет, сфокусированный такой линзой, может поджечь окружающие предметы;

– найти применение полученным результатам.

Объект исследования – световой пучок проходящий через толстую линзу. Предмет исследования – характеристики каустики цилиндрических линз, нагревание поверхности в месте фокусировки лучей, проходящих сквозь бутылку, наполненную жидкостью. Гипотеза исследования: бутылка с водой может быть источником опасности в солнечный день.

Для объяснения явления приняты основные положения теории, изложенные в [1, 2]. В процессе теоретического исследования получено, что бутылку, наполненную жидкостью, можно считать «цилиндрической» линзой. Фокусом такой линзы является довольно протяженная нерезкая область, так называемая каустика [2].

Для проведения экспериментов было создана установка, позволяющая определять необходимые нам параметры. После проведения обширной серии экспериментов можно было сделать вывод о том, что результаты рас-

чѐта характеристик каустики очень хорошо согласуются с экспериментальными измерениями. Для подтверждения наших предположений, что такая «линза» сможет обуглить или даже воспламенить поверхность, воспользовались электронным термометром и сравнили температуры поверхности рядом с бутылкой и за ней (в зоне каустики). В течение 30 мин непрерывных измерений в яркий солнечный день разность показаний термометров составляла 10 °С. Вывод: разность невелика. Было выдвинуто предположение: может сегодня Солнце светит «слабо», и решили воспользоваться толстой линзой из стекла. Поместив термодатчик в точку фокуса этой линзы, измерили температуру. За одну минуту температура поднялась выше 130 °С, и стоило нам немного отвлечься, как поверхность стола обуглилась.

Таким образом, наша гипотеза не подтвердилась. Результаты исследования параметров, влияющих на данное явление, показали, что для широкого светового пучка, падающего на цилиндрическую линзу, граница раздела света и тени после преломления образует каустику, а фокус исследуемой линзы зависит от радиуса бутылки и коэффициента преломления линзы. При этом такую «линзу» можно использовать как подогреватель воды или нагреватель участка поверхности на приусадебном участке.

СПИСОК ЛИТЕРАТУРЫ

1. **Арнольд, В. И.** Особенности каустик и волновых фронтов / В. И. Арнольд. – Москва : Фазис, 1996. – 334 с.
2. **Майер, В. В.** Каустика цилиндрической линзы / В. В. Майер, Е. С. Мамаева // [Электронный ресурс]. Режим доступа : http://www.distedu.ru/mirror/_fiz/archive.1september.ru/fiz/1999/no16_2.htm. – Дата доступа : 24.01.2017.

ПРОСТ ЛИ КАРАНДАШ?

БРЕДУС Илья Юрьевич

9 класс ГУО «Брожская средняя школа Бобруйского района»

Целью работы является изучение физических свойств графита и выявление возможностей использования простого карандаша в школьной физической лаборатории.

Объектом исследования является простой карандаш и материал для его изготовления – графит.

Предмет исследования – законы физики, описывающие свойства графита, который является основой простого карандаша.

Гипотеза исследования: обладает ли графит электрическими свойствами и можно ли его применить в школьной физической лаборатории.

Задачи исследования:

- изучение различных источников информации о свойствах графита;
- измерение с помощью цифрового мультиметра электрического сопротивления грифелей карандашей разных видов;
- измерение с помощью амперметра (мультиметра) силы тока на участке цепи, содержащий простой карандаш (грифель);
- исследование зависимости электрического сопротивления грифельного слоя (штриховка на бумаге) от его линейных размеров;
- проверка работы электрической цепи с применением модели резистора на бумажном носителе;
- изготовление графитовой лампы и электромагнита из простого карандаша;
- анализ полученных результатов.

В работе были использованы следующие методы исследования: теоретический анализ литературы и интернет-сайтов, эксперимент, наблюдение, обобщение.

На практике мы доказали, что грифель простого карандаша (графит) хорошо проводит электрический ток. Установили связь между твердостью карандаша и его сопротивлением (удельным сопротивлением). Исследовали зависимость между силой тока, проходящего через графит и его сопротивлением, а также между напряжением и сопротивлением.

Изготовили простейший резистор, с помощью которого исследовали зависимость сопротивления и напряжения графитового прямоугольника от его длины и сечения (ширины).

Продемонстрировали, что грифель обладает высокой теплопроводностью и может служить в качестве лампы накаливания.

Для проведения эксперимента были отобраны следующие марки карандашей:

- Н, 2Н – твердые;
- F – средней твердости;
- 2B, 6B, 7B, 8B – мягкие.

Практическое значение данной работы состоит в том, что вышедший из строя резистор в электрической схеме, можно на некоторое время заменить бумажным резистором или простым карандашом. При помощи карандаша можно отремонтировать графитовые реостаты. Для этого нужно натереть износившуюся графитовую полоску, по которой скользит ползунок, простым карандашом. При отсутствии в школьной физической лаборатории панели с проводниками разной длины и сечения, можно использовать бумажные резисторы разной длины, сечения и получить проводник, сопротивление которого зависит от линейных размеров.

Получением бумажного резистора, грифельной лампы и электромагнита продемонстрировали возможность альтернативных сфер применения простого карандаша в школьной физической лаборатории.

БЕЛЫЙ ИЛИ ЧЕРНЫЙ?

КЛИМОВА Дарья Михайловна

РАЙКИН Игорь Дмитриевич

9 класс ГУО «Средняя школа №21 г. Могилева»

«В каком из трех чайников (белом, черном или серебристом) горячая вода остынет быстрее?» Чтобы найти правильное решение мы решили провести эксперимент – пронаблюдать, как будет остывать вода в одинаковых сосудах, но окрашенных разными цветами: белым, черным и серебристым. Трудность в проведении его заключалась в том, что нам нужны были цветные чайники, абсолютно одинаковые, но разные по цвету. Их нельзя красить, потому что толщина краски может быть разная и состав красок тоже имеет разный состав, и какие термометры использовать при измерениях. Поэтому в качестве объекта исследования выбрали три металлических баночки от напитков одинакового объема, но разного цвета.

Цель работы: установить в каком из сосудов: белом, серебристом, черном горячая вода при одинаковых условиях остынет быстрее.

Гипотеза: предполагаем, что вода быстрее остынет в черном сосуде.

Для достижения поставленной цели необходимо:

– изучить теорию исследуемого явления – теплообмен с окружающей средой, излучение, теплопередача, конвекция;

– провести исследования на металлических банках, установить в каком сосуде вода будет остывать быстрее. Провести эксперименты с этими же сосудами при нагревании воды и проанализировать полученные результаты, сравнив их с теоретическими данными.

Одним из видов теплообмена, играющего очень важную роль в природе, является излучение. Для передачи тепла в этом случае не нужна среда (воздух или металл). Излучением называется процесс переноса энергии от одного тела к другому с помощью электромагнитного излучения – это электромагнитные волны: радиоволны, инфракрасное, ультрафиолетовое, рентгеновское, видимое излучение. Если зажечь настольную лампу и подставить руку, то почувствуем тепло. В этом случае основной способ переноса тепла осуществляется только за счет излучения. Теплопроводность воздуха очень мала, а за счет конвекции нагреваются тела над лампой, а не напротив нее. Точно таким путем лучистого теплообмена мы ощущаем тепло от костра, нагретой печи, камина и т. д. Известно, что темные тела лучше нагреваются, чем белые или зеркальные. Это происходит потому, что темные тела хорошо поглощают поступающие к ним электромагнитные волны, а тела с блестящей и светлой поверхностью большую часть поступающих электромагнитных волн отражают. Мощность излучения зависит не только от температуры излучающего тела, но и от его цвета. Сильнее всего излучают при данной температуре черные тела, гораздо слабее – белые или зеркальные. На основании этой теории можно утверждать, что при одинаковой температуре стенок вода в черной банке должна остывать быстрее, чем в белой или серебристой [1, 2].

Для проведения эксперимента мы нагревали воду в чайнике и с помощью мензурки наполнили три банки разного цвета горячей водой, при этом измеряли температуру воздуха и остывающей воды. Данные измерений занесли в таблицы. На основании измерений видно, что за 100 минут температура воды во всех банках почти одинаковая. Значит, при остывании воды цвет банок не влияет на показания ртутных термометров. Чтобы убедиться, что инертность ртутных термометров не причем, измерения повторили с помощью термопары и пирометра [3]. Оказалось, что серебристая банка остывает медленнее, а черная и белая одновременно.

Чтобы убедиться, что эксперимент проведен правильно, мы провели измерение температуры при нагревании воды в этих же банках. Для этого мы создали одинаковые условия: температура окружающей среды, начальная температура холодной воды; материал и размеры банок; источник света – лампа накаливания мощностью 150 Ватт и расстояние от лампы до банки с водой. Измерения проводились для каждого случая не менее 5 раз, в таблицы заносили средние значения, при разных температурах окружающей среды. В этом случае цвет банок имел значение. Вода нагревалась быстрее в черной банке.

Таким образом, при проведении работы были выполнены поставленные задачи:

- изучена теория вопроса;
- в результате эксперимента было установлено, что скорость остывания воды в банках не зависит от цвета банок, а зависит только от разности температур (температуры горячей воды и температуры окружающего воздуха);
- если мы нагреваем воду в банках, то скорость нагревания зависит от цвета банок.

Результаты не совпадают с выдвинутой гипотезой, но, на наш взгляд, не потому что теория неверна или эксперимент проведен не точно, а скорее всего при остывании большую роль играет разность температур между горячей водой и окружающей средой. При таких температурах учитывается больше теплопередача и конвекция, а излучение играет незначительную роль.

Поскольку в данной работе нет теоретических расчетов данного явления, а также не учтены все факторы, не объясняется, почему серебристое тело остывает медленнее, данная работа нуждается в проведении дальнейших исследований.

СПИСОК ЛИТЕРАТУРЫ

1. **Пинский, А. А.** Физика. Учебник для 8 класса общеобразовательных учреждений / А. А. Пинский, В. Г. Разумовский. – Москва : Просвещение. – 2003. – С. 90–101.
2. **Яворский, Б. М.** Основы физики / Б. М. Яворский, А. А. Пинский. – Москва : Наука, 1972. – Т. 1.
3. **Яворский, Б. М.** Справочник по физике / Б. М. Яворский, А. А. Детлаф. – Москва : Наука, 1985. – 336 с.

ЗАВИСИМОСТЬ СИЛЫ ТЯГИ ОТ УГЛА НАКЛОНА К ГОРИЗОНТУ И ПРИЧИНЫ ПРИСПОСОБЛЕНИЯ ДВИЖЕНИЙ ЧЕЛОВЕКА

ЛАПИКОВА Улита Владимировна
МОЩИН Илья Вячеславович

10 класс ГУО «Гимназия г. Осиповичи»

Целью работы является установление связи между зависимостью силы тяги от угла наклона к горизонту и причинами приспособления движений человека при перемещении тяжелых грузов.

Гипотеза исследования: причины приспособления движений человека при перемещении тяжелых грузов связаны с выбором такого угла наклона силы тяги, при котором сила тяги будет минимальной.

Объект исследования: сила тяги.

Предмет исследования: угол наклона силы тяги к горизонту.

Задачи исследовательской работы:

- провести экспериментальное исследование зависимости силы тяги от угла наклона к горизонту;
- дать теоретическое подтверждение полученным экспериментальным результатам;
- установить связь между зависимостью силы тяги от угла наклона к горизонту и причинами приспособления движений человека при перемещении тяжелых грузов;
- найти возможное практическое применение полученных результатов.

Даже при изобилии всевозможных приспособлений, облегчающих труд человека, нам все равно приходится сталкиваться с необходимостью передвинуть мебель, сдвинуть с места тяжелую тележку, помочь подтолкнуть автомобиль, перетащить мешок и т.д. И человек интуитивно приспосабливает свои движения к создавшимся условиям. Когда человек пытается сдвинуть с места, перетаскивает волоком или катит тяжелый груз, он самопроизвольно наклоняется. А если груз очень тяжелый или имеется большое сопротивление движению, то человек, как будто интуитивно, ищет возможность сдвинуть с места груз, нагибаясь, разгибаясь, приспособивая свои движения к внешним факторам. Возникает вопрос: «Как объяснить, с точки зрения физики, такой самопроизвольный выбор угла наклона силы тяги при попытке сдвинуть с места и перетаскивании тяжелых грузов?»

Для установления факта наличия такого угла наклона силы тяги к горизонту, при котором эта сила принимает минимальное значение и выявления факторов, влияющих на величину этого угла проведено экспериментальное исследование зависимости силы тяги от угла наклона к горизонту. Измерены значения силы тяги при различных углах наклона к горизонту в

момент начала движения тел разной массы по двум поверхностям. Получили подтверждение тому, что существует такой угол наклона силы тяги к горизонту, при котором она принимает минимальное значение. Этот угол не зависит от массы перемещаемого груза, а определяется типом поверхности.

При построении математической модели использовались метод дифференцирования [1] и геометрический метод. Построенная математическая модель подтверждает результаты экспериментального исследования. Угол наклона минимальной силы тяги зависит только от коэффициента трения. Сила тяги минимальна при угле наклона, определяемом следующей формулой $\alpha = \arctg \mu$. Рассчитанные по этой формуле значения углов для используемых в экспериментальном исследовании поверхностей оказались приблизительно равными значениям, полученным экспериментально.

Проведенное исследование помогло дать ответ на вопрос, почему при увеличении трения или массы груза мы самопроизвольно наклоняемся. Увеличение нагрузки на мышцы человека приводит к тому, что самопроизвольно человек уменьшает угол наклона силы тяги, так как при меньшем угле наклона сила тяги меньшая. Человек интуитивно подбирает такой угол наклона силы тяги, при котором она будет минимальной.

Когда речь идет о предельно возможных для человека нагрузках, например, при установлении рекордов, можно смоделировать ситуацию, используя компьютерные технологии. В программе Microsoft Excel смоделировали процесс попытки сдвинуть с места автомобиль КАМАЗ массой 10 т. В процессе компьютерного моделирования установлен тот факт, что чем больше масса перемещаемого груза, тем больше можно уменьшить нагрузку на мышцы при выборе необходимого угла наклона силы тяги.

Найденное теоретически выражение для угла наклона силы тяги к горизонту, при котором сила тяги принимает минимальное значение, использовались для составления рекомендаций по выбору угла наклона при перемещении грузов в повседневной жизни по различным поверхностям [2].

На основании полученных результатов исследования сделаны выводы.

1. Существует угол наклона силы тяги к горизонту, при котором эта сила имеет минимальное значение.

2. Угол наклона определяется значением коэффициента трения и не зависит от массы перемещаемого груза. Чем больше масса груза, тем заметнее отличается минимальная сила тяги от других ее значений.

3. Причины приспособления человека к движениям связаны с изменением величины силы тяги при изменении нагрузки и выбором (самопроизвольно или путем моделирования ситуации) оптимального угла наклона силы тяги при экстремальных нагрузках.

4. Человек применяет знания о существовании минимальной силы тяги при определённом угле наклона к горизонту при конструировании транспортных средств и технических приспособлений.

Новизна работы заключается в объяснении нами причин приспособления движений человека в рассматриваемых ситуациях и рассмотрении возможностей самого человека в оптимальной организации собственных движений, уменьшающих нагрузку на мышцы.

СПИСОК ЛИТЕРАТУРЫ

1. Руководство к решению задач по высшей математике / Е. И. Гурский [и др.]. – Минск : Вышэйшая школа, 1989. – 349 с.
2. Ехнович, А. С. Справочник по физике и технике / А. С. Ехнович. – Москва : Просвещение, 1983. – 255 с.

ИССЛЕДОВАНИЕ ДАЛЬНОСТИ ПОЛЕТА ПЛАНЕРА

ЛОГВИНОВ Денис Александрович
НЕГИПОВ Алексей Михайлович

10 класс лицея ГУ ВПО «Белорусско-Российский университет»

Целью работы является исследовать зависимость дальности полёта планера от угла наклона крыла и/или стабилизатора.

Объект исследования: модель планера.

Предмет исследования: дальность полета планера.

Гипотеза исследования: Есть такое положение крыла и стабилизатора, при котором дальность полета планера максимальна.

Задачи:

– исследовать зависимость дальности полёта планера от угла наклона крыла;

– исследовать зависимость дальности полёта планера от угла наклона стабилизатора;

– найти оптимальное положение крыла и стабилизатора.

В результате теоретического исследования изучили основы аэродинамики: ламинарное и турбулентное течение [1, 2], подъемная сила [3] крыла, угол атаки [4, 5].

В начале исследования нами была собрана модель классического планера с возможностью изменения угла наклона крыла и стабилизатора.

Изменять угол наклона крыла планировалось при помощи подкладки под него равных квадратных пластинок (1x1x0,1 см). Т.к. угол мал, то изменение угла мы измеряли в количестве пластинок. Стоит отметить,

что увеличение массы планера не велико, это не повлияет на летные характеристики планера.

Был вынесен стабилизатор вниз на 0,9 см – толщину куска фанеры, чтобы у него появился ход вверх и вниз. Далее прикрепляется к концу фюзеляжа прижимная скоба, которая фиксирует стабилизатор.

Чтобы изменять угол наклона стабилизатора нужно подкладывать под фюзеляж те же самые пластинки (1x1x0,1 см) и прижимать его скобой.

Для изменения дальности полета была изготовлена пусковая установка, которая запускала планер с одной и той же силой.

Далее был проведен ряд экспериментов с изменением углов наклона крыла и стабилизатора, и внесены все полученные значения в таблицу.

Исходя из табличных значений выбирается наилучшее и объясняется, почему оно оказалось таковым.

СПИСОК ЛИТЕРАТУРЫ

1. **Дейч, М. Е.** Техническая газодинамика : учебно-методическое пособие / М. Е. Дейч. – Москва : Энергия, 1974.

2. **Обухов, А. М.** Турбулентность и динамика атмосферы : учебно-методическое пособие / А. М. Обухов. – Москва : Гидрометеиздат, 1988. – 414 с.

3. **Кабардин, О. Ф.** Факультативный курс физики. 8 класс : учебно-методическое пособие / О. Ф. Кабардин, В. А. Орлов, А. В. Пономарева. – изд. 3-е. – Москва : Просвещение, 1985. – 208с.

4. **Жабров, А. А.** Теория полета и пилотирования самолета / А. А. Жабров. – Москва : ДОСААФ, 1959. – 414 с.

5. **Свищев, Г. П.** Авиация / Г. П. Свищев. – Москва : Большая Российская энциклопедия, 1994. – 736с.

РАСЧЕТ КОЛИЧЕСТВА СЖИГАЕМЫХ КАЛОРИЙ ПРИ ХОДЬБЕ И БЕГЕ УЧАЩИМИСЯ СТАРШИХ КЛАССОВ

МАРТЫНЕНКО Владислав Вячеславович

МЯКЕНЬКИЙ Сергей Александрович

11 класс ГУО «Новосамотевичская средняя школа
Костюковичского района»

Цель работы: подсчитать количество калорий сжигаемых учащимися при ходьбе и беге за установленные промежутки времени.

Объект исследования: учащиеся старших классов.

Предмет исследования: калории, сжигаемые при ходьбе и беге.

Задачи:

- изучить теоретические основы исследования;
- рассчитать среднюю скорость ходьбы за установленные промежутки времени;
- рассчитать количество сжигаемых калорий при ходьбе в установленный промежуток времени за одну минуту на килограмм веса;
- рассчитать количество калорий сжигаемых при беге для мальчиков и для девочек за одну минуту на килограмм веса;
- написать программу для автоматического подсчета сжигаемых калорий при ходьбе и беге;
- составить таблицу калорийности для основных продуктов питания.

Для расчета числа сжигаемых калорий при ходьбе была использована следующая формула [2]:

$$E = 0,007 \cdot \langle v \rangle^2 + 21, \quad (1)$$

где $\langle v \rangle$ – средняя скорость ходьбы в $\frac{\text{м}}{\text{мин}}$; E – расход энергии ($\frac{\text{кал}}{\text{кг} \cdot \text{мин}}$).

Чтобы рассчитать среднюю скорость учащимся, необходимо было подсчитать количество совершенных шагов в установленные промежутки времени. Для подсчета числа шагов использовалось приложение для мобильных телефонов на платформе Android Noom Walk [3]. Измерив длину одного шага, для каждого из учащихся, рассчитали пройденный путь в установленный промежуток времени по формуле:

$$s = N \cdot l,$$

где N – число шагов; l – длина одного шага.

Промежутки времени были выбраны исходя из следующих соображений:

- 07:30–11:30 – время с момента, когда учащиеся просыпаются и до обеда в школьной столовой;
- 11:30–15:30 – время с момента, когда учащиеся пообедали в школьной столовой и до окончания учебных занятий (7 уроков);
- 15:30–22:00 – время с момента окончания учебных занятий и до того, как учащиеся ложатся спать.

Зная пройденный путь и промежуток времени, рассчитали среднюю скорость по известной формуле [1]:

$$\langle v \rangle = \frac{s}{\Delta t}.$$

По полученным данным рассчитали среднее значение сжигаемых калорий в установленные промежутки времени:

- 07:30–11:30, $\langle E \rangle = 21,19943 \frac{\text{кал}}{\text{кг} \cdot \text{мин}}$
- 11:30–15:30, $\langle E \rangle = 21,19604 \frac{\text{кал}}{\text{кг} \cdot \text{мин}}$

$$-15:00-22:00, \langle E \rangle = 21,12205 \frac{\text{кал}}{\text{кг} \cdot \text{мин}}$$

Воспользовавшись результатами сдачи нормативов по физической культуре, были получены средние значения для количества сжигаемых калорий за одну минуту на килограмм веса при беге: для мальчиков и для девочек:

$$- \text{ для мальчиков: } \langle E \rangle = 284,1628569 \frac{\text{кал}}{\text{кг} \cdot \text{мин}};$$

$$- \text{ для девочек: } \langle E \rangle = 219,5998 \frac{\text{кал}}{\text{кг} \cdot \text{мин}}.$$

Результатом работы, по подсчету количества сжигаемых калорий при ходьбе и беге для учащихся старших классов в установленные промежутки времени за минуту на килограмм веса, стало написание программы на языке программирования Delphi 7.

Данная программа позволяет достаточно точно рассчитать количество потраченных калорий. Для этого необходимо лишь ввести количество минут в течение, которых необходимо подсчитать число сжигаемых калорий и свой вес.

СПИСОК ЛИТЕРАТУРЫ

1. Википедия. Свободная энциклопедия // Средняя скорость [Электронный ресурс]. – Режим доступа : https://ru.wikipedia.org/wiki/Средняя_скорость. – Дата доступа : 15.12.2017.

2. **Волков, В. М.** Человек и бег / В. М. Волков, Е. Г. Мильнер. – Москва : Наука – здоровье, 1987.

3. ОБЗОР ЛУЧШИХ ПРИЛОЖЕНИЙ-ШАГОМЕРОВ ДЛЯ АНДРОИД // портал о andrbot [Электронный ресурс]. – Режим доступа : <http://samsunggalaxytabblog.ru/noon-walk-shagomer-dlya-android/>. – Дата доступа : 15.12.2017.

МОДЕЛЬ ГРАВИТАЦИОННОГО ВЗАИМОДЕЙСТВИЯ СБЛИЖАЮЩИХСЯ ГАЛАКТИК

НЕЛЮБИНА Александра Андреевна

11 класс лицея ГУ ВПО «Белорусско-Российский университет»

В астрономической литературе упоминается про сближение галактик «Андромеда» и «Млечный путь» [1, 2]. В ходе этого сближения будет происходить перетекание вещества из одной галактики в другую. В связи с этим актуально построить математическую модель такого взаимодействия галактик.

Гипотеза: можно построить математическую модель, описывающую взаимодействие сближающихся галактик, на основе модели, описывающей взаимодействие тесных звёздных систем.

Цель: описать механизм гравитационного взаимодействия и «столкновения» галактик.

Задачи:

- изучить существующую литературу по теории тесных двойных систем;
- построить математическую модель гравитационного взаимодействия и «столкновения» галактик;
- изучить галактики, которые осуществляют подобные взаимодействия в настоящее время;
- применить построенную модель для отобранных систем галактик.
- уточнить модель на основании данных галактик;
- применить данную модель для прогноза предстоящего «столкновения» галактики «Андромеда» и галактики «Млечный путь».

Для проверки применимости данной математической модели [3] к описанию взаимодействующих галактик мы выбрали пару галактик «Водоворот» и NGC 5195. Наш выбор основан на следующих соображениях:

- у нас уже имелось изображение этой пары галактик. Оно было получено с помощью телескопа Celestron CPC 800 в ходе исследования проведённого в нашем лицее ранее [4];
- плоскости выбранных галактик практически перпендикулярны лучу зрения, что удобно для анализа полученных изображений;
- по результатам изучения имеющихся фотографий этих галактик предположение о том, что звезды из галактики NGC 5195 действительно перетекают в галактику «Водоворот» представляется вполне обоснованным.

Исследуемые галактики в созвездии Гончие Псы, находятся на расстоянии 23 млн световых лет от Земли. Диаметр большой спиральной галактики «Водоворот» (NGC 5194) составляет около 100 тыс. световых лет.

На конце одного из рукавов этой галактики находится галактика-компаньон NGC 5195 (рис. 1).

Рис. 1. Большая спиральная галактика «Водоворот» и галактика-компаньон NGC 5195.

В данной системе менее массивным телом является галактика-компаньон NGC 5195, ее массу обозначим M_1 . А более массивной, является галактика «Водоворот», ее массу обозначим M_2 . Для этой системы известны масса и диаметр галактики «Водоворот»: $M_2 = 3,2 \cdot 10^{38}$ кг, $D_2 = 9,467 \cdot 10^{22}$ м [1].

Для определения расстояния между центрами галактик я использовала миллиметровую бумагу и фотографию галактик. Наложив лист миллиметровой бумаги на фотографию галактик, измерили их суммарный размер (сумму диаметров). На фотографии суммарный размер галактик составил 77 мм. Диаметр большей галактики (D_2) оказался равен 53 мм, диаметр меньшей галактики (D_1) составил 24 мм. Исходя из масштаба $1 \text{ мм} = 1,786 \cdot 10^{21}$ м, я определила реальные размеры D_1 и D_2 . Так как расстояние между центрами галактик равно $R = \frac{D_1}{2} + \frac{D_2}{2}$, я определила, что $R = 6,876 \cdot 10^{22}$ м.

Затем была определена масса меньшей галактики (NGC 5194). Предположив, что обе галактики имеют общую природу и примерно одинаковую среднюю плотность звезд, я предположила, что для этих галактик будет справедлива формула $\frac{S_1}{S_2} = \frac{M_1}{M_2}$. Отсюда $M_1 = 6,559 \cdot 10^{37}$ кг. Следовательно, $\alpha = 0,17$, $\beta = 0,660$. С учётом этого получили следующие значения координат точек Лагранжа в исследуемой системе:

$$L_1 = (4,26 \cdot 10^{22}; 0); L_2 = (9,49 \cdot 10^{22}; 0); L_3 = (-7,36 \cdot 10^{22}; 0); \\ L_4 = (2,268 \cdot 10^{22}; 5,954 \cdot 10^{22}); L_5 = (2,268 \cdot 10^{22}; -5,954 \cdot 10^{22}).$$

При данном соотношении масс галактик $q_1 = 4,879$ и $q_2 = 0,21$.

Подставив эти значения в формулу, получаем, что эффективный радиус полостей Роша [2, 3] для выбранных галактик $r_1 = 0,516$ и $r_2 = 0,25$.

В результате расчета эффективных радиусов полостей Роша для выбранной системы галактик, мы не смогли подтвердить перетекание звезд из галактики-компаньона в более массивную галактику. Тем не менее, сумма эффективных радиусов полостей Роша для данных галактик близка

к единице, следовательно, процесс захвата звезд галактикой Водоворот при незначительном сближении центров галактик вполне возможен.

Таким образом, пришли к выводу, что применение предложенной математической модели для описания тесно расположенных галактик вполне оправдан.

Астрономы предполагают, что приблизительно через четыре миллиарда лет наша галактика, Млечный Путь, может столкнуться с галактикой Андромеды. Предполагается, что в этом случае две спиральные галактики могут слиться в одну эллиптическую галактику. Для проверки такой возможности я определила эффективный радиус полости Роша для этих галактик. В описанной системе менее массивным телом является галактика «Млечный путь», ее массу обозначим M_1 . Более массивной является галактика «Андромеда», ее массу обозначим M_2 . Для этой системы известны масса и диаметр галактик «Млечный путь» ($M_1 = 9,6 \cdot 10^{41}$ кг, $D_1 = 9,47 \cdot 10^{20}$ м) и «Андромеда» ($M_2 = 24,6 \cdot 10^{41}$ кг, $D_2 = 2,08 \cdot 10^{21}$ м).

При указанном соотношении масс этих галактик получены значения коэффициентов $q_1 = 2,56$ и $q_2 = 0,39$. Подставив эти значения в формулу, получили, что эффективные радиусы полостей Роша для выбранных галактик $r_1 = 0,462$ и $r_2 = 0,299$. Согласно расчетам перемещение звездного вещества из одной галактики в другую произойдет лишь при непосредственном «столкновении» галактик Андромеда и Млечный Путь.

Таким образом, в ходе данной работы рассмотрена возможность переноса математической модели тесных звездных систем на случай «столкновения» галактик. Применена данная модель для описания взаимодействия галактик Водоворот и NGC 5195, а так же для гипотетического столкновения галактик Андромеды и Млечного Пути. Полученные результаты позволяют сделать вывод о том, что перетекание звезд из галактики Млечный Путь в галактику Андромеды возможно лишь при непосредственном «столкновении» этих галактик.

СПИСОК ЛИТЕРАТУРЫ

1. **Засов, А. В.** Общая астрофизика / А. В. Засов, К. А. Постнов. – Фрязино, 2006. – 496 с.
2. **Кононович, Э. В.** Общий курс астрономии / Э. В. Кононович, В. И. Мороз. – Издательство УРСС, 2004.
3. **Липунов, В. М.** В мире двойных звезд / В. М. Липунов. – Москва : Наука, 1986. – 208 с.
4. **Мартьянов, Р. Д.** Получение изображений объектов глубокого космоса с помощью телескопа Celestron CPC 800 / Р. Д. Мартьянов, А. Ф. Булова // Могилевский фестиваль науки : сб. материалов / Могилев. гор. исполн. ком., Белорус.-Рос. ун-т; редкол. : И. С. Сазонов (гл. ред.) [и др.]. – Могилев : Белорус.-Рос. ун-т, 2016. – 119 с.

БЕСКОНТАКТНОЕ ИССЛЕДОВАНИЕ ОБЪЕКТОВ ЦИЛИНДРИЧЕСКОЙ И СФЕРИЧЕСКОЙ ФОРМ

РОГАЧЕВ Климент Сергеевич

ГОРБАЧЕВ Данил Николаевич

ДАВЛЕТБАЕВ Руслан Якупович

9 класс ГУО «Гимназия №5 г. Витебска»

7 класс ГУО «Гимназия №5 г. Витебска»

11 класс УО «Могилевский государственный областной лицей №5»
(г. Быхов)

Целью исследования является разработка бесконтактного способа измерения диаметра и определение качества поверхности. Согласно цели исследования были сформулированы следующие задачи:

- изучить процесс отражения лазерного луча от объектов цилиндрической формы;
- выявить определяющие факторы для данного явления;
- предложить варианты измерения диаметра и качества поверхности объектов цилиндрической формы.

Объект исследования – измерение диаметра без использования контактных приборов. Предмет исследования – способ измерения, позволяющий быстро и без контакта определить диаметр и качество измеряемой поверхности. Гипотеза – есть возможность бесконтактного способа исследования тел цилиндрической и сферической форм.

Методы исследования:

- анализ теоретического материала;
- моделирование условий;
- наблюдение;
- установление причинно-следственной связи;
- обобщение.

Для объяснения явления приняты основные положения теории, изложенные в источниках [1–3].

При изучении теоретического материала было выяснено, что оптимально в данном случае будет использование лазерного пучка. Тогда воспользовались следующим положением теории: если длина световой волны очень мала по сравнению со всеми размерами оптических приборов, то явлениями дифракции и интерференции можно пренебречь. Такое рассмотрение распространения света называется приближением геометрической оптики. Для рассмотрения отражения от гладко деформированной поверхности естественно воспользоваться «принципом локальности» геометрической оптики.

Предварительным экспериментом убедились, что когда лазерный пучок направляется на проволоку, то на экране, перпендикулярном к проволоке, можно наблюдать световой круг. При направлении луча по линии к центру сферы, перпендикулярно экрану, луч, рассеиваясь, образует свою

увеличенную проекцию на экране. Значит, необходимо объяснить явление образования этих картин и исследовать их характеристики в зависимости от существенных параметров. Было разделено экспериментальное исследование на две части: бесконтактное исследование диаметра и бесконтактное исследование качества поверхности. Для удобства измерения создана установка.

Выводы (для экспериментального исследования):

- диаметр окружности зависит от следующих параметров: угол падения пучка лучей, расстояние от точки падения на стержень до экрана;
- изменяя толщину стержня и ориентацию стержня можно получать различные картины на экране;
- расстояние от лазера до точки падения на стержень влияет на четкость получаемой картины;
- материал стержня также влияет на четкость картины.
- шероховатости, неровности поверхности изменяет получаемую картину.

Тогда общие выводы:

- 1) гипотеза подтвердилась;
- 2) использование лазерного пучка – оптимально для измерения диаметра объектов цилиндрической формы;
- 3) диаметр объекта должен быть относительно малым (сравним с размерами пучка);
- 4) образование эллипса свидетельствует об искривлении поверхности;
- 5) шероховатости дадут искривления получаемой окружности;
- 6) данный способ является бесконтактным и быстрым. При этом способ фиксации результатов исследования может быть различным в зависимости от конкретной ситуации;
- 7) определены границы применимости способа.

Предлагаемый способ относится к измерительной и диагностической технике и может быть использован в приборостроении, светотехнике, медицине, термометрии и т.п. [3]

Наши планы: разработка конструкции, позволяющей практически реализовать идею.

Новизна состоит в повышении точности измерения геометрических параметров объектов за счет уменьшения влияния колебания объекта измерения в поперечной плоскости.

СПИСОК ЛИТЕРАТУРЫ

1. **Ахманов, С. А.** Физическая оптика : учебник / С. А. Ахманов, С. Ю. Никитин. – Москва : Изд-во МГУ, 1998.
2. **Бутиков, Е. И.** Оптика : учебное пособие / Е. И. Бутиков. – Москва : Высшая школа, 1986.
3. Патент РФ № 2379628 [электронный ресурс]. – Режим доступа : <http://www.freepatent.ru/patents/2379628>. – Дата доступа : 31.01.2018.

ФИЗИЧЕСКАЯ ЛАБОРАТОРИЯ НА БАЗЕ ARDUINO+ANDROID

ТИМОНИН Ростислав Васильевич

10 класс лицея ГУ ВПО «Белорусско-Российский университет»

Обычно, на уроках физики используется достаточно простое оборудование. Поэтому представляется интересной возможность создания прибора, который будет достаточно легок в пользовании, и при этом позволит на уроках использовать более современные технологии. В наше время мультиметры имеют много функций, но разработанный прибор должен быть более универсальным, т.к. электрическим методом можно измерять и неэлектрические величины. За основу взят смартфон с ОС Android. Наличие телефона и платы с необходимыми сенсорами и загруженным кодом, которые можно впоследствии изменить, является достаточным для решения многих поставленных задач.

Цель: разработать устройство для определения физических параметров на базе смартфона Android и процессора Arduino.

Гипотеза: уровень аналогового сигнала Arduino прямо пропорционален значениям измеряемых физических параметров.

Задачи:

- изучить теорию вопроса, изучить аналоги;
- изучить характеристики имеющегося оборудования;
- разработать вольтметр и при этом: создать экспериментальную установку с использованием процессора Arduino; построить экспериментальную зависимость уровня аналогового сигнала Arduino от подаваемого напряжения; используя МНК, вывести зависимость уровня аналогового сигнала Arduino от подаваемого напряжения; запрограммировать Arduino для определения напряжения по уровню входящего аналогового сигнала; написать программу «Вольтметр» для Android;
- аналогично пункту 4 разработать термометр, амперметр, ваттметр и т.д.;
- разработать комплексное программное обеспечение для определения различных физических параметров различными датчиками «MultiMonin».

К аналогичным устройствам можно отнести аналогово-цифровые преобразователи компании National Instruments, однако спектр величин их измерений ограничен.

Операционная система Android – операционная система для смартфонов, планшетов, электронных книг, цифровых проигрывателей и других устройств. Arduino – конструктор, включающий в себя элементы электрических схем и программирования. Для работы я использовал китайский аналог платы Arduino UNO – Funduino UNO. Arduino программируется на языке C++ [1].

Поиски в интернете показали то, что в основном были показаны способы подключения к Android и некоторые схемы по отдельности, при которых Arduino работает как тот или иной измерительный прибор. В данной работе использовался смартфон на базе Андроид с функцией USBOTG (USBOnTheGo), плата Funduino UNO, программа USBSerialconsole, OTG переходник, сенсоры, провода, miniUSB кабель, макетная плата (Breadboard).

Первым физическим прибором, который было решено собрать на базе Arduino стал вольтметр. Для его разработки был использован потенциометр [2], входящий в комплектацию конструктора Arduino DIY Studykit. Для градуировки прибора была собрана цепь и построена зависимость уровня аналогового сигнала от подаваемого напряжения.

Напряжение подавалось через потенциометр с Arduino в диапазоне от 0 В до 5 В. Параллельно нашему прибору был подключен мультиметр, который показывал значение подаваемого напряжения.

С помощью метода наименьших квадратов, была получена линейная зависимость $r = -224,1U + 991,5$. Значение коэффициента корреляции оказалось равным -1, а это означает, что полученные экспериментальные точки точно ложатся на прямую. Линейность зависимости была подтверждена с погрешностью 7 %.

Следующим прибором, который представилось интересным разработать, стал термометр. Для его разработки был использован датчик LM 35, входящий в комплектацию конструктора [3]. Для градуировки прибора возникла идея использовать горячую воду, остывающую от 65 °С до комнатной температуры и холодную воду, полученную из плавающего льда, нагревающуюся от 0 °С до комнатной температуры. Для гидроизоляции электрических контактов термодатчика был использован термоклей.

В результате эксперимента было замечено, что с увеличением температуры возрастает нелинейность зависимости. Это можно объяснить свойствами полупроводникового датчика. Поскольку в школьном эксперименте в целях безопасности все равно не допускается использование воды температурой выше 60 °С, то точка 65 °С была отброшена.

С помощью метода наименьших квадратов, была получена линейная зависимость $r(t) = 2,2t + 18,9$. Значение коэффициента корреляции оказалось равным 0,97, что очень близко к 1. Это означает, что полученные экспериментальные точки достаточно точно ложатся на полученную прямую. Линейность зависимости в диапазоне от 0 до 60 °С подтверждена (15 %).

Проведя градуировку вольтметра и термометра, было решено совместить вольтметр и термометр в одном устройстве. Для этого была собрана новая схема.

Код программы был составлен с учетом возможности выбора датчика, а значения напряжения и температуры рассчитывались по формулам, по-

лученным с помощью МНК при градуировке. После измерений была написан код для устройства с совмещением вольтметра и термометра.

В результате проведенного исследования были изучены основы программирования Android и Arduino. Линейная зависимость сигналов выдаваемых Arduino при подключении датчиков различных физических величин, позволила достаточно точно отградуировать наши физические приборы и подтвердить гипотезу.

Градуировка производилась в системе Arduino+компьютер, при подключении Android к Arduino использовался с функцией USB OTG (USB On The Go), плата Funduino UNO, программа USB Serial console, OTG переходник, miniUSB кабель, макетная плата (Breadboard).

В итоге создана установка, имеющая интуитивно понятный интерфейс, которая считывает данные с датчиков, рассчитывает значения физических параметров и выводит их значения.

На данный момент система может измерять напряжение и температуру.

В качестве развития данной работы в перспективе можно:

- в программном коде внести изменения для определения более высоких температур;
- расширить диапазон измерения вольтметра;
- добавить количество сенсоров для измерения физических величин;
- заменить кабельное соединение bluetooth-соединением.

Таким образом, можно утверждать, что основные задачи реализованы, цель работы достигнута.

СПИСОК ЛИТЕРАТУРЫ

1. Arduino и RaspberryPi в проектах Internet of Thing// книга – 2017. – Режим доступа : <http://mirknig.su/knigi/apparatura/41329-arduino-i-raspberry-pi-v-proektah-internet-of-things.html>.

2. Подключаем датчик температуры к arduino [Уроки Ардуино #12] // видео с сайта Youtube.com [Электронный ресурс] – 2017. – Режим доступа : <https://www.youtube.com/watch?v=k5vJ4AqC2A0&t=144s>. – Дата доступа : 27.03.2016.

3. Потенциометр датчики и модули#4 // видео с сайта Youtube.com [Электронный ресурс] – 2017. – Режим доступа : <https://www.youtube.com/watch?v=oJzorId8i08>. – Дата доступа : 25.07.2015.

Секция «Химия, биология, экология, география»

РЕЗУЛЬТАТЫ ИССЛЕДОВАНИЯ ПОПУЛЯЦИЙ БАРСУКА (MELES MELES L.) В ЕСТЕСТВЕННЫХ УСЛОВИЯХ ОБИТАНИЯ НА ОСИПОВЩИНЕ

АЛЬХОВИК Елена Степановна

10 класс ГУО «Средняя школа №3 г. Осиповичи»

ДЕНИСЕНКО Денис Александрович

9 класс ГУО «Средняя школа №3 г. Осиповичи»

Целью работы является изучение ареала, биологии и современного состояния популяций барсука (*Meles meles*) в лесных биогеоценозах Осиповичского природного комплекса, так как отсутствуют конкретные данные о его численности. Объектом исследования является Барсук (*Meles meles* L.).

Гипотеза исследования: мониторинг поселений барсука может способствовать увеличению численности популяций барсука, который является ценным охотничье-промысловым животным: шкура идет на изготовление меховых изделий, волосы на кисти, мясо используется в пищу, жир находит применение в медицине.

Для достижения поставленной цели решались следующие задачи:

- 1) изучение биолого-экологических особенностей барсука;
- 2) выявление мест обитания и учет жилых поселений барсука (*Meles meles* L.) в естественных условиях обитания;
- 3) организация наблюдений в поселениях барсука посезонно и в течение суток;
- 4) проведение информационно-разъяснительной работы с населением по охране мест обитания барсука.

Применялись методы: маршрутного учета по выявлению численности поселений и биотопического распределения барсука, картирования жилых и нежилых нор, определению следов барсука и следов его деятельности, визуальное наблюдение поведенческих особенностей, отслеживание барсука на точках наблюдений в вечернее и ночное время, диапазон его перемещения в поисках пищи, анкетирование и опрос специалистов лесного хозяйства.

Исходя из результатов наших исследований, рельеф местности, почвенный потенциал, лесорастительные условия, достаточное количество пищи вполне благоприятны для поселения барсука в лесах Осиповщины. Нами выявлено 7 поселений барсука в пяти урочищах, расположенных на территории 3 лесничеств Осиповичского лесхоза: Жорновское, Лапичское и Осиповичское. Общая площадь поселений – 290 м².

По результатам наших исследований, самым крупным поселением барсука в Осиповичских лесах является поселение в урочище Гомановка. Это можно объяснить тем, что здесь создан барсучий заказник местного значения. Это поселение в 3,2 раза превосходит занимаемую площадь в сравнении с поселением в урочище Снустик и почти в 6 раз по сравнению с занимаемой площадью в урочище Дуброва и Барсуки.

Барсук предпочитает старовозрастные лиственные, смешанные насаждения с сухими, легко поддающимися рытью почвами с глубоким уровнем залегания грунтовых вод. Возраст насаждений от 75 до 117 лет. Высота древостоя от 21 до 30 м. Исключение – поселение в урочище Дуброва, где возрастной состав древостоя 37 лет и высота его 19–23 м. Основные породы в древостоях: береза, осина, сосна, ель, дуб. Бонитет – 1, 2; тип леса – дубрава кисличная и снытьевая; сосняки мшистые и кисличные.

Живут барсуки в исследованных нами урочищах от 7 до 34 лет на одном месте. В урочище Снустик – 34 года, в Гомановке 7 лет, в остальных поселениях до 10 лет. В естественных условиях обитания их никто не беспокоит.

В поселениях вырыты норы на возвышенном месте. Ежегодно барсук ремонтирует их и расширяет свое жилище, создавая сложные лабиринты подземных ходов. Отверстие нор имеет полуовальную форму, уплощенную внизу, около 20-30 см высотой и 30-50 см шириной. Поселения барсука располагаются в 150-200 м от водоемов, куда они ходят на водопой и умываются.

Методом визуальных наблюдений мы установили, что количество жилых нор во всех поселениях составило 95,8 % (45 шт.) от общей численности нор (48 шт.). 8 нор засыпано барсуком недавно (свежий песок). Точно подсчитать количество особей барсука в поселениях сложно из-за его скрытного ночного образа активности. Прирост численности барсука колеблется и зависит от погодных условий и наличия пищи. Мы предположили, что во всех поселениях примерно обитает 128 особей (с учетом гибели по разным причинам).

Проведенный анализ данных по изменению общей численности барсука в поселениях показал, что охранный режим играет определенную роль. В урочищах Гомановка (заказник) и Снустик (не имеет охранный статус) количество жилых нор соответственно 8 и 6 и не одинаковое количество особей – 23 и 15 особей. В приплоде барсучат рождается в среднем 2–4, а выживает чаще по одному барсуку.

В Осиповичских лесах барсук не всегда впадает в спячку. Это зависит от погодных условий. Самцы залегают первыми. Время пробуждения барсука зависит от температурного режима зимой, глубины снежного покрова и характера весны. В 2015 г. барсук вышел из нор во второй половине марта, а в 2016 г. – в начале апреля, в 2017 г. – не впадал в спячку.

По суточной активности барсук – сумеречное и ночное животное. Радиус перемещения в поисках пищи по нашим наблюдениям составлял в

среднем 2–2,5 км. Активность в вечернее время отмечалась с 19.00 до 02.00 часов. Наибольшая активность в летнее время наблюдалась с 23.00 до 24.00, а в 04.00 утра он залегал в норы.

Барсук типичный полифаг. Основу рациона питания барсука составляют мышевидные грызуны, насекомые и их личинки, дождевые черви, лягушки, ящерицы, подземные части растений, ягоды, трава, грибы. Растительные корма преобладают летом: в июле барсуки посещают пшеничные поля. В сутки барсук съедает около 0,5 кг пищи [1].

В местах обитания барсука проводятся выбраковки леса (15–30 %), что в основном связано с его деятельностью и ветровалами во время ураганов, которые имеют место в последние годы.

Результаты наших исследований используются в проведении информационно-разъяснительной работы с населением по охране флоры и фауны Осиповщины.

Если оценить тот факт, что численность барсука в Беларуси по данным Минлесхоза [2] колеблется, что связано с браконьерством по причине широкого использования его в народной медицине и лечебной практике, то следует вывод об экономическом обосновании перспективности разведения барсука.

Учитывая полезную роль барсука для человека и в лесных биогеоценозах, мы считаем необходимым сознательно содействовать увеличению его численности, что может быть достигнуто при сохранении старовозрастных лесов, осуществлении соответствующего контроля над состоянием поселений, исключении из хозяйственного использования территорий поселений барсука.

Наряду с вопросами об охране барсука в природе, мы в перспективе планируем изучить возможность разведения его на специальных фермах. Использование барсука в производстве меховых изделий, пищевой промышленности и высокая ценность лекарственных свойств, реально и экономически выгодно при создании барсучих ферм.

Возможна постановка соответствующих опытов, имеющих немалое значение для науки и для специалистов в области организации промыслового хозяйства и животноводства на территории охотоведческого хозяйства в Осиповичском лесхозе при поддержке охотоведов.

Планируем продолжение мониторинга популяций барсука и изучение вопроса миграции на другие территории, где возможно наличие ранее не обнаруженных нами поселений барсука.

СПИСОК ЛИТЕРАТУРЫ

1. Козло, П. Г. Барсук. Звери (Животный мир) / П. Г. Козло. – Минск, 2003. – 250 стр.
2. Официальный сайт Министерства лесного хозяйства Респ. Беларусь [Электронный ресурс] / М-во лесного хоз-ва Респ. Беларусь. – Минск, 2008. – Режим доступа: <http://www.mlh.by>. – Дата доступа : 20.10.2016.

ФИЗИКО-ХИМИЧЕСКОЕ ИССЛЕДОВАНИЕ И ОЦЕНКА КАЧЕСТВА ПОВЕРХНОСТНЫХ ВОД СИСТЕМЫ РЕКИ ТРОСТЯНКА

БАНДАРИК Виктория Евгеньевна
ХРАМЕЦ Анастасия Сергеевна
11 класс ГУО «Гимназия №21 г. Минска»

Актуальность работы: вследствие возросшего потребления воды человеком и постоянно усиливающегося загрязнения пресноводных источников, в частности рек, ситуация с водой во многих районах мира ухудшается.

В Республике Беларусь около 50 % источников так называемого нецентрализованного водоснабжения (кряниц, колодцев и т.д.) и около 25 % централизованного не соответствует нормам по содержанию загрязняющих соединений.

В микрорайоне Шабаны Заводского района города Минска проживает 27 тыс. жителей. Здесь расположены 4 общеобразовательные школы, 8 детских дошкольных учреждений.

Жилые кварталы соседствуют с многочисленными предприятиями и промышленными объектами (более 50), входящими в Свободную Экономическую Зону «Минск», и станцией аэрации. Площадь промышленного сектора намного превышает жилую зону.

В пределах микрорайона протекает левый приток Свислочи – река Тростянка, которая подвергается сильному антропогенному воздействию. Налицо ряд экологических проблем, как самой реки, так и микрорайона в целом: повышенная экологическая загрязненность, изменение природного комплекса долины реки, нехватка мест отдыха для жителей. Это влияет на состояние природного комплекса Тростянки, негативно воздействует на здоровье жителей микрорайона и формирует общественное мнение о микрорайоне Шабаны, как об одном из менее комфортном для проживания. В связи с этим, возникает необходимость оценки состава и свойств поверхностных вод.

Основная цель данной работы: оценить качество воды в реке Тростянка, степень её загрязнения и предложить меры по улучшению ситуации.

Задачи исследования:

– выявить наличие загрязняющих соединений в поверхностных водах системы реки Тростянка;

– определить основные источники и виды загрязнений.

Объект исследования: система реки Тростянка.

Предмет исследования: поверхностные воды реки Тростянка и водохранилища Стайки.

Основные методы исследования:

- фотометрический анализ воды (определение нитратов и общего железа);
- титриметрический анализ воды (определение гидрокарбонат-ионов, растворенного кислорода и жесткости).
- картографический (изучение особенности речной системы, размещения промышленных и инфраструктурных объектов по топографической карте);
- экспедиционный (забор воды для исследования в реке Тростянка и водохранилище Стайки);
- камеральный (изучение тематической литературы, отбор информации);
- аналитический (изучение, анализ проблемы и определение перспектив данной темы);
- химические (выполнение качественной реакции на определение хлорид-ионов, определение концентрации гидрокарбонат-ионов, нитрат-ионов, катионов железа, меди, растворенного кислорода, жесткости и синтетических поверхностно-активных веществ (СПАВ));
- физические (определение температуры, запаха, прозрачности и цветности).

Результат работы: составлена физико-географическая характеристика реки Тростянка; выполнено физико-химическое исследование воды, которое показало, что исследуемая вода имеет отчетливый землистый запах, усиливающийся при повышении температуры; исследовано содержание растворенного кислорода, гидрокарбонат-, нитрат-, хлорид-ионов, СПАВ и ионов железа, меди в воде, а также жесткость воды. Данные, полученные в результате исследований, были сопоставлены со значениями предельно допустимых концентраций.

Воды реки Тростянка подвергаются экологическому загрязнению жилищно-бытовыми и промышленными отходами, так как при сопоставлении данных по содержанию веществ в воде с предельно допустимыми значениями обнаружено превышение норм по жесткости, общему железу, а также в воде обнаружены СПАВ, хлорид-ионы. По физико-химическим показателям качество воды является низким.

Перспективы проекта:

Проведение экологического мониторинга поверхностных вод микрорайона Шабаны.

Выявление источников загрязнения вод реки Тростянка.

Привлечение внимания общественности к экологическим проблемам микрорайона, выявленным в ходе физико-химического исследования вод реки Тростянка.

Разработка проекта по улучшению экологической обстановки долины реки Тростянка.

ЛАНДШАФТНЫЙ ДИЗАЙН ШКОЛЬНОЙ ТЕРРИТОРИИ

БАТУРА Юлия Николаевна

11 класс ГУО «Свислочская средняя школа Осиповичского района»

АНАНИЧ Эльвира Евгеньевна

10 класс ГУО «Свислочская средняя школа Осиповичского района»

Целью работы является создание ландшафтного дизайна школьной территории. Объектом исследования является территория ГУО «Свислочская средняя школа Осиповичского района». Предмет исследования: ландшафтный дизайн территории школы.

Гипотеза исследования: если будет изменён внешний вид пришкольного участка школы, то появится красивая зона отдыха для учащихся. Создание элементов ландшафтного дизайна на пришкольной территории может привлечь внимание учащихся и их родителей к экологическим проблемам и повысить социальную активность населения.

Задачи:

1) привлечь педагогов, учащихся школы и всего персонала школы к вопросам улучшения эстетического оформления школы;

2) выявить возможности использования пришкольной территории для эстетического и экологического воспитания, ведения здорового образа жизни;

3) формировать навыки и принципы осознанного, экологически целесообразного поведения в природе, культуры общения с окружающим миром, развитие эстетического и эмоционального отношения к природе;

4) обучить школьников практическим способам и методам благоустройства дворовой территории, внедрения современных достижений в области ландшафтного дизайна.

В процессе работы был проведен социологический опрос учащихся, родителей и учителей об их отношении по вопросу благоустройства школы. Было опрошено 44 человека. При статистическом анализе анкет выяснилось, что 94 % опрошенных считают, что после благоустройства клумб пришкольная территория стала намного привлекательнее и чище, что на 84 % больше, по сравнению с данными до благоустройства, а 60 % готовы содействовать в реализации данного проекта и в дальнейшем. Только 3 % опрошенных показали, что им не нравится дизайн территории после благоустройства, так как будет привлекать на школьный двор больше посетителей, делая его более многолюдным и шумным. До реализации данного проекта 59% опрошенных респондентов ответили на данный вопрос отрицательно. Таким образом, количество опрошенных, которым не нравится состояние пришкольной территории сократилось на 56 %. После завершения работы большинство из опрошенных выразили готовность к дальнейшим работам по благоустройству школьной территории.

В результате кропотливой работы творческих групп был разработан план по созданию ландшафтного дизайна.

К составлению плана-схемы ландшафтного дизайна клумб были привлечены старшеклассники. Был объявлен конкурс на «Самый лучший эскиз ландшафтного дизайна клумб» среди учеников 7–11-х классов. Самая перспективная работа рассмотрена педагогами в качестве плана-схемы.

Подготовили территорию. Быстро, активно с большим энтузиазмом пришкольная территория была освобождена от мусора.

Изучили экологическое состояние, видовой состав, особенности почвы пришкольной территории. На пришкольном участке – суглинок и нейтральная почва. Мы определили это по обилию крапивы, сныти и красного клевера [1, 2].

Среди множества вариантов проектирования сада было выбрано одно из великолепнейших средств ландшафтного дизайна – создание рокария. Строительство рокария стало творческим процессом, который по своему значению сравним с работой скульптора и художника, и потому требует знаний и опыта [3, 4]. При устройстве цветочного газона были подобраны растения так, чтобы они по своей высоте, времени цветения, окраске цветков, листьев и живописности гармонично сочетались с остальными растениями, произрастающими на нашем участке [5].

Оформили ландшафтный дизайн «Райский уголок». Декоративные элементы, которые были использованы у нас при оформлении ландшафтного дизайна, оказывают большое эмоциональное воздействие на детей. Посадили растения на клумбы. Наши насаждения хорошо спланированы и привлекательны на протяжении всего года и являются «садом непрерывного цветения». С ранней весны до глубокой осени мы будем любоваться цветением клумб и корзин нашего «Райского уголка». Каждый здесь может отдохнуть и насладиться ароматом цветов. Ребята нашей школы любят посидеть и отдохнуть под кронами созданных грибов, насладиться красотой «Райского уголка».

Нашли свое место в благоустройстве нашего участка, скамьи, вазоны и урны, изделия из природного материала.

Улучшили дизайн центральной аллеи. Сформировали клумбы и посадили цветы. При посадке учитывали особенности растений – высоту и диаметр куста, сроки цветения, совместимость с другими видами, экологические параметры (переносимость света и тени) и многие другие аспекты [6].

Результаты работы показали, что школьный двор – это универсальное средство, которое одновременно выполняет ряд функций: познавательную, развивающую, духовно-нравственную, эстетическую, функцию проектирования собственной деятельности. Художественное оформление участка, выполненное руками самих ребят, возможность проведения на его территории уроков естественнонаучного и художественно-эстетического цикла,

релаксация после напряженного учебного процесса – все это, несомненно, придает большую значимость роли школьного двора в жизни детей.

В дальнейшем планируем продолжить исследовательскую работу на пришкольной территории; организовать на пришкольной территории проведение экскурсий и практических работ учащихся: фенологические наблюдения, изучение влияния антропогенных факторов на состояние растений, видового состава растений; вести пропагандистскую работу среди местных жителей с целью привлечения внимания к содействию по благоустройству и экологическому оздоровлению пришкольной территории.

СПИСОК ЛИТЕРАТУРЫ

1. **Кирильчик, Л. А.** Основы современного устройства газонов / Л. А. Кирильчик. – Минск, 2007. – 210 с.

2. **Маргайлик, Г. И.** Ассортимент декоративных растений для озеленения пришкольных территорий / Г. И. Маргайлик. – Минск, 2008. – 420 с.

3. **Маргайлик, Г. И.** Встречи с природой / Г. И. Маргайлик, Л. А. Кирильчик. – Минск, 2006. – 280 с.

4. **Смольский, Н. В.** Основные аспекты озеленения / Н. В. Смольский, Г. И. Маргайлик // Родная природа. – 2006. – № 1. – С. 11–15.

5. **Стойчев, И. В.** Парковое и ландшафтное искусство / И. В. Стойчев. – София, 2006. – 320 с.

6. **Перелович, Н. В.** Использование элементов ландшафтного дизайна в организации пришкольной территории [Электронный ресурс]. – Режим доступа: <http://iknigi.net/avtor-natalya-perelovich/94769-ispolzovanie-elementov-landshaftnogo-dizayna-v-organizacii-prishkolnoy-territorii-natalya-perelovich/read/page-1.html>.

МОНИТОРИНГ ЭКОЛОГИЧЕСКОГО СОСТОЯНИЯ ДУБРАВЫ В МИКРОРАЙОНЕ ПОСЕЛКА ТУГОЛИЦА БОБРУЙСКОГО РАЙОНА ПУТЕМ ГЕОБОТАНИЧЕСКОГО ОПИСАНИЯ

БОРИСЕНОК Дарья Викторовна

11 класс ГУО «Туголицкая средняя школа Бобруйского района»

Целью данной работы является мониторинг экологического состояния дубрав путем геоботанического описания. Объектом исследования являются дубравы на территории п. Туголица Бобруйского района.

В качестве гипотезы было выдвинуто предположение о том, что состояние дубовых лесов в последнее время вызывает опасение. В течение длительного времени эти насаждения испытывают сильное антропогенное воздействие. Это привело к ухудшению общего состояния дубрав.

Для достижения цели работы были поставлены следующие задачи:

- проанализировать многолетнюю динамику экологического состояния дубравы путем геоботанического описания;
- сравнить видовое разнообразие изучаемых участков;
- определить степень деградации дубравы по состоянию основной древесной породы;
- на основании проведенных исследований дать оценку экологического состояния дубравы;
- выработать меры по сохранению растительного разнообразия дубравы.

При выполнении работы использовались следующие методы:

- анализ теоретических данных;
- определение пробных площадок;
- наблюдение за пробными площадками;
- описание обнаруженных растений;
- сравнение видового разнообразия изучаемых участков;
- работа с архивами в библиотеке.

Природная флора испытывает на себе влияние человека. Человек вырубает леса, распахивает степи, осушает болота. В результате этого численность некоторых видов растений уменьшается, и они могут вовсе исчезнуть на какой-то территории.

Состояние дубовых лесов в последнее время вызывает опасение. Данная проблема является актуальной. Дубрава играет огромную биосферную роль и имеет большое значение для человека. Дубы снабжают воздух кислородом, поглощают углекислый газ, задерживают пыль, способствуют почвообразованию. Очень важно сохранить этот памятник природы для будущих поколений.

В течение 3 лет проводились экологические исследования дубрав на трех пробных площадках вблизи п. Туголица Бобруйского района в целях мониторинга их экологического состояния.

Экологический мониторинг дубравы проводился по следующему плану:

- эколого-биологические особенности вида;
- природно-историческая характеристика района исследования;
- мониторинг экологического состояния дубравы путем геоботанического описания;
- причины деградации дубовых лесов.

На основании проведенных исследований можно сделать следующие выводы:

– основной деревобразующей породой исследуемого участка является дуб черешчатый;

– также на каждой пробной площадке произрастают и другие древесные растения – береза, липа, сосна, рябина;

– наибольшее количество дуба находится на третьей площадке;

– древостой дубравы образует один ярус, который представлен дубом черешчатым, березой бородавчатой, липой мелколистной, сосной обыкновенной;

– количественный состав дубов не изменился, но на первой и второй пробной площадках незначительно уменьшилось количество старых дубов и на всех трех площадках уменьшилось незначительно количество средневозрастных дубов;

– увеличилось количество молодых дубов за счет рассадки молодой дубовой поросли;

– в результате проведенного анализа флористического травяно-кустарничкового яруса за три года, можно сделать вывод о том, что площадки сходны между собой по разнообразию травянистого яруса;

– на исследуемых площадках имеется подрост березы, липы;

– при изучении травянистого яруса было обнаружено и определено 20 видов цветковых растений. Наиболее часто встречаются такие растения, как: сныть обыкновенная, крапива двудомная, будра плющевидная, зеленчук желтый, мятлик луговой;

– проведя оценку степени деградации дубравы, следует отметить, что пробная площадка № 2 имеет ослабленный древостой – коэффициент 1,4. При таком коэффициенте состояние дубравы можно оценить как угрожающее. Восстановление этого сообщества возможно только с помощью комплекса мероприятий по оздоровлению.

Немаловажную роль оказывает и антропогенный фактор. Поэтому наблюдение за этим природным объектом должно вестись постоянно, а, значит, и проводиться природоохранная работа.

Исходя из результатов работы, была составлена программа практических действий по оздоровлению и сохранению дубравы:

- продолжить проведение наблюдений и исследований за дубравой;
- систематически проводить следующие исследования: изучение состава почвы, изучение флористического состава, влияния абиотических и биотических факторов окружающей среды на развитие дубравы, изучение подроста;
- проведение с учащимися и родителями бесед о значимости природного объекта в природе.

Результаты, полученные в ходе проводимых исследований, могут быть использованы:

- на уроках биологии школе;
- в привлечении внимания учащихся к проблеме исчезновения дубовых лесов;
- для пропаганды бережного отношения к широколиственным лесам;
- в приобщении учащихся к исследовательской и практической природоохранной деятельности.

РОДНИКИ КОСТЮКОВИЧСКОГО РАЙОНА: МОЖНО ЛИ ПИТЬ ИЗ НИХ ВОДУ?

ГРИНЕВА Алина Руслановна
ПИПЧЕНКО Карина Александровна
8 класс ГУО «Средняя школа №2 г. Костюковичи»

Целью работы является: определение качества воды в природных источниках (родниках), расположенных на территории Костюковичского района. Объект исследования: родники, расположенные в деревнях Студенец, Прусино и Василёвка Костюковичского района. Предмет исследования: изучение показателей качества родниковой воды.

Гипотеза исследования: вода из родников, расположенных на территории Костюковичского района экологически чистая и безопасна для употребления.

Задачи:

- провести гидрологическое исследование родников;
- определить органолептические и физические свойства воды;
- установить химический состав воды;
- изучить общественное мнение об использовании родниковой воды в бытовых целях.

Исследование качества воды в родниках были проведены осенью 2017г. Для анализа были взяты пробы воды из трех источников, которые

пользуются наибольшей популярностью у населения, а также исследована проба воды из водопровода школы. Пробы воды для анализа отбирали в чистую бесцветную посуду с плотной крышкой, предварительно ополаскивая исследуемой водой и заполняя емкости полностью. Анализ проводился в лабораторных условиях в течение нескольких часов после отбора с помощью различных методик [1, 2, 3, 4].

На первом этапе нашей работы было проведено гидрологическое исследование родников, которое показало, что вода из всех источников вытекает спокойно и наибольший водосброс (дебит воды) зафиксирован в роднике д. Студенец (6220 л/сутки), наименьший – д. Василёвка (1581 л/сутки).

Затем определили органолептические показатели качества отобранных проб родниковой и водопроводной воды и их физические свойства: цветность, прозрачность, мутность, запах, вкус, привкус, температура. Результаты исследования показали, что все пробы воды бесцветные, обладают высокой прозрачностью, не имеют вкуса, привкуса и посторонних запахов, не содержат взвешенных частиц и примесей, температурные показатели в пределах нормы (6–9 градусов).

На следующем этапе исследования изучен химический состав воды. Для этого мы провели качественные реакции на наличие ионов железа (Fe^{2+} – реакция с красной кровяной солью и Fe^{3+} – реакция с желтой кровяной солью), ионов тяжелых металлов (Pb^{2+} и Zn^{2+} – реакция с сульфидом натрия), хлорид ионов (Cl^- – реакция с нитратом серебра), сульфат ионов (SO_4^{2-} – реакция с хлоридом бария), а также определили жесткость воды и водородный показатель (рН). В ходе исследования было выявлено, что ни в одном образце воды не содержатся ионы железа и тяжелых металлов (цинка и свинца). Хлориды и сульфаты присутствовали в небольших количествах (в 7–10 раз ниже предельно допустимых концентраций) и соответствовали нормам питьевой воды. Исследуемые образцы воды не различались показателем общей жесткости, так как имели среднее пенообразование, следовательно, вода из родников и водопровода имеет среднюю жесткость. Реакция среды – нейтральная. Показатель кислотности (рН) в родниковой воде колебался в пределах 7,0–7,2, в водопроводной составил 6,9 и соответствовал стандарту на питьевую воду.

Для уточнения результатов исследования, полученных в школе, эти же пробы воды были переданы в УЗ «Костюковичский районный центр эпидемиологии и гигиены» для проведения анализов. Результаты лабораторных исследований оказались близки со школьными, что подтвердило достоверность наших данных. Дополнительно было определено содержание нитратов в пробах родниковой и водопроводной воды, которое не превышало 1 мг/л (при ПДК – 45 мг/л).

Изучая общественное мнение об использовании родниковой воды, мы провели социологический опрос, в котором приняли участие 137 человек

(родители, учащиеся и педагоги нашей школы). Анкетирование показало, что 54,8 % опрошенных часто используют родниковую воду в бытовых целях, 24,8 % – иногда, а 20,4 % никогда не используют. Наиболее предпочитаемой для питья родниковую воду считают 44,5 % опрошенных, минеральную – 28,5 %, водопроводную – 22,6 % и лишь 4,4 % бутилированную.

Таким образом, в результате проделанной работы наша гипотеза подтвердилась, а исследования показали, что родниковые воды нашей местности пригодны для употребления, их можно считать экологически чистыми, безопасными для здоровья человека и востребованными у населения.

Проведенные исследования можно считать только началом в мониторинге качества родниковых вод на территории Костюковичского района, а полученные результаты могут быть использованы для информирования населения об экологическом состоянии родников.

В дальнейшем мы планируем продолжить мониторинг состояния вод в нашем районе, исследовать показатели качества воды во всех известных родниках, разработать маршрут и организовать посещение родников в рамках туристической экскурсии «Костюковщина православная. Живая сила воды».

СПИСОК ЛИТЕРАТУРЫ

1. **Ашихмина, Т. Я.** Школьный экологический мониторинг / Т. Я. Ашихмина. – Москва : Агар, 1999. – 385 с.
2. **Иванова, Н. И.** Практикум. Школьный экологический мониторинг. Исследование городской среды / Н. И. Иванова. – Ростов н/Дон: МОУ Школа «Эврика», 2004. – 43 с.
3. **Кузьменок, Н. М.** Экология на уроках химии / Н. М. Кузьменок, Е. А. Стрельцов, А.И. Кумачев. – Минск: Красико-принт, 1996. – 206 с.
4. **Пасечник, В. В.** Школьный практикум. Экология. 10 (11) кл. / В. В. Пасечник. – 2 изд. – Москва : Дрофа, 2001. – 64 с.
5. Криницы Беларуси. Фотоэнциклопедия Беларуси [Электронный ресурс]. – Режим доступа: fotobel.bu.krinity-belarusi. – Дата доступа : 28.11.2017.

ОЦЕНКА ЗАГРЯЗНЕННОСТИ ТЯЖЕЛЫМИ МЕТАЛЛАМИ РЕКИ ОЛЫ С ИСПОЛЬЗОВАНИЕМ *PARAMECIUM CAUDATUM* В КАЧЕСТВЕ БИОИНДИКАТОРА

ЗАЛУЖНЫЙ Дмитрий Владимирович

11 класс ГУО «Бортниковский учебно-педагогический комплекс ясли-сад-средняя школа Бобруйского района»

Цель исследования. Оценить степень загрязненности реки Олы тяжелыми металлами с использованием инфузории туфельки (*Paramecium caudatum*) в качестве биоиндикатора и предложить решение локальной экологической проблемы.

Актуальность проблемы. Река Ола находится под негативным антропогенным влиянием, в природные воды попадают сточные воды жилищно-коммунальных хозяйств, нечистоты с животноводческих ферм, минеральные удобрения и ядохимикаты с сельскохозяйственных угодий, тяжёлые металлы попадают в реку в результате нарушения жизнедеятельности животных и человека. Попадают в эти воды вещества, оказывающие вредное воздействие на флору и фауну водоемов, например, оседающие выбросы выхлопных газов, пылевые выбросы строительной индустрии.

Задачи исследования: провести анализ антропогенного влияния на акваторию реки Олы; визуально изучить экологическое состояние реки Олы на территории агрогородка Большие Бортники Бобруйского района; выбрать точки забора проб воды; вырастить культуру инфузории туфельки (*Paramecium caudatum*); провести эксперимент по определению чувствительности инфузорий к различным концентрациям токсикантов (солей тяжелых металлов); построить шкалы чувствительности инфузории туфельки к каждому изученному металлу; оценить наличие тяжелых металлов в водоеме; предложить решение локальной экологической проблемы.

Научная новизна и теоретическое значение. Несмотря на многочисленные исследования, тонкие механизмы токсичности тяжелых металлов до сих пор не раскрыты. Впервые проведено исследование загрязненности реки Олы на территории агрогородка Большие Бортники Бобруйского района на предмет содержания в воде солей тяжелых металлов. Впервые показано, что культура *Paramecium caudatum* чувствительна к токсическому действию исследованных загрязняющих веществ, не смотря на то, что популяции простейших довольно устойчивы к загрязнению, что позволяет им активно участвовать в процессах самоочищения вод.

Учитывая негативные изменения экологического фона местного характера, мы решили не оставаться в стороне в этом году и провести исследование на степень загрязненности реки Олы тяжелыми металлами.

В качестве тест-объектов нами была выбрана инфузория туфелька.

В мае 2017 г. посмотрели, что стало с нашей когда-то большой и красивой рекой. Она обмелела, ощущается болотно-гнилостный запах, замечены свалки отходов на берегу, наличие кострищ, вытоптанная крупноро-

гатым скотом растительность на берегу реки. Увиденное не осталось без нашего вмешательства! Кроме того, что мы провели природоохранные мероприятия (убрали мусор вдоль берегов и в русле реки), мы проанализировали антропогенное влияние на акваторию реки Олы. Вот, что мы выяснили!

На территории агрогородка Большие Бортники находится сельскохозяйственный производственный кооператив «Гигант», который является одним из крупнейших кооперативов в Могилевской области, занимающий лидерские позиции в стране по выращиванию зерновых культур и заготовке картофеля. Но наличие таких кооперативов оказывает, конечно, влияние на окружающую среду.

Нерациональное использование удобрений, средств защиты растений и животных, добавок, повышающих продуктивность сельского хозяйства, ухудшает качество природных вод, делает их непригодными для использования без специальной очистки [1].

Помимо химических загрязнителей в водоемы попадают биологические загрязнители – микроорганизмы, в том числе и болезнетворные, которые при благоприятных условиях интенсивно размножаются и могут явиться источником эпидемий. Сильное биологическое загрязнение реки происходит за счет попадания в нее бытовых сточных вод, содержащих фекалии. Кроме того, с этими водами попадают и плохо разлагающиеся в природных условиях синтетические моющие средства, бытовой мусор, плавают сотни предметов, которые не разрушаются в природной среде (стеклянные бутылки и емкости, изготовленные из искусственных полимеров и др.).

По территории агрогородка Большие Бортники проходит трасса Бобруйск-Рогачев. По трассе осуществляется активное движение. В сутки проезжают сотни легковых машин, грузовых автомобилей, автобусов, также сельскохозяйственная техника (трактора, комбайны, мазы, комазы). В выхлопных газах автомобилей огромное количество тяжелых металлов, которым свойственно оседать и накапливаться в окружающей среде, в том числе и водной.

Нами была выбрана методика оценки загрязненности воды с использованием инфузории туфельки в качестве биоиндикатора [2].

Для проведения эксперимента выбрали 3 точки забора проб воды на реке.

Вырастив инфузорий, приступили к эксперименту по определению их чувствительности к различным концентрациям токсикантов (солей тяжелых металлов). Из солей металлов наиболее доступны в школьных химических лабораториях: сульфат меди ($\text{CuSO}_4 \cdot 5\text{H}_2\text{O}$), сульфат цинка ($\text{ZnSO}_4 \cdot 7\text{H}_2\text{O}$), хлорид марганца ($\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$), хлорид кобальта ($\text{CoCl}_2 \cdot 6\text{H}_2\text{O}$) [3].

В последующем следим под малым увеличением микроскопа за состоянием тест-объектов в каждой из пробирок. Отмечаем следующие пока-

затели: активность движения, возможные морфологические изменения клеток, гибель.

Была составлена шкала чувствительности инфузории туфельки к каждому изученному металлу. В дальнейшем эту шкалу мы использовали для приблизительной оценки наличия тяжелых металлов в водоеме.

Концентрация и активность клеток в культуре для всех солей металлов через 2 часа после начала эксперимента статистически значимо отличалась от контроля. В ходе исследования установлено, что на все организмы более губительным оказалось действие раствора соли – сульфата меди ($\text{CuSO}_4 \cdot 5\text{H}_2\text{O}$). Действие раствора соли $\text{CoCl}_2 \cdot 6\text{H}_2\text{O}$ оказалось для инфузии-туфельки менее опасным, чем сульфат меди, но гибель инфузорий произошла при любой концентрации. Более адаптированы к солям меди и кобальта оказались инфузии с 3 станции отбора проб, вблизи животноводческой фермы, а более чувствительными к воздействию солей тяжелых металлов оказались инфузии со 2 станции, которая находится возле деревни. Наименее губительным для инфузорий оказалось действие солей цинка и марганца. Исследуемые пробы на содержание солей цинка оказались схожими на трех станциях отбора проб, незначительное отличие по адаптации парамеций было отмечено на 1 станции, где находится мост через реку. Меньше всего на активность инфузии туфельки повлияла соль хлорида марганца ($\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$). По полученным данным можно предположить, что река является в большей степени загрязненной солями меди и кобальта, в меньшей степени солями марганца и цинка, но для получения более точных данных необходимо привлекать районную экологическую службу.

В связи с вышеизложенным очевидна необходимость проведения постоянного мониторинга содержания тяжелых металлов в водоемах различного назначения.

Чтобы наши реки были чистыми, нельзя сбрасывать грязные промышленные и сельскохозяйственные воды в реки, необходимо рационально использовать удобрения, средств защиты растений и животных, добавки, не засорять мусором, нужно укреплять берега, сажать кусты, проводить эколого-профилактические мероприятия среди школьников, а также жителей агрогородка по охране окружающей среды, беречь природу для будущего поколения.

СПИСОК ЛИТЕРАТУРЫ

1. **Эйхлер В.** Яды в нашей пище / В. Эйхлер. – Москва : Мир, 1993.
2. **Сазонова, В. Е.** Использование биотестов при разработке мониторинга водной экосистемы / В. Е. Сазонова, Л. А. Зализняк, Л. М. Савельева // Экология. – 1997. – № 3. – С. 207–212.
3. **Измайлова Н. Л.** Биотестирование и биоиндикация состояния водных объектов: учебно-методическое пособие к лабораторным работам по прохождению учебной (ознакомительной) практики / О. А. Ляшенко, И. В. Антонов. – Санкт-Петербург : СПбГТУРП, 2014. – 52 с.

ИССЛЕДОВАНИЕ ВЛИЯНИЯ СИГАРЕТНОГО ДЫМА И ПАРА ЭЛЕКТРОННОЙ СИГАРЕТЫ НА ФОТОСИНТЕЗ РАСТЕНИЙ

КАРЕЛИНА Елена Олеговна

11 класс УО «Климовичская районная государственная гимназия
им. И. С. Николаева» г. Климовичи

РАХАНСКАЯ Полина Валерьевна

10 класс УО «Климовичская районная государственная гимназия
им. И. С. Николаева» г. Климовичи

Целью работы является сравнение степени влияния табачного дыма обычной сигареты и пара электронной сигареты на фотосинтез растений и выявление негативного воздействия курительных смесей на жизнедеятельность растительных организмов.

Гипотеза исследования: «Сигаретный дым и пар электронной сигареты снижают интенсивность фотосинтеза зеленых растений».

Задачи работы:

- 1) изучить литературу о факторах, влияющих на изменение интенсивности фотосинтетических процессов зеленых растений;
- 2) провести опыты по выявлению негативного влияния сигаретного дыма и пара электронной сигареты на интенсивность фотосинтеза зеленых растений.

Для определения химического состава табачного дыма сигареты фирмы «Alliance» и водяного пара электронной сигареты использовались следующие реактивы для качественных реакций на фенолы, альдегиды, алкалоиды, непредельные углеводороды, синильную кислоту: железо-3-хлорид (FeCl_3), перманганат калия (KMnO_4), йодная вода, раствор Люголя и нитрат серебра (AgNO_3).

На следующем этапе исследования использовались три комнатных растения герани обыкновенной. Для чистоты проведенного опыта измерили освещенность учебного кабинета с помощью люксметра. Один объект исследования обрабатывали сигаретным дымом в течение 5 дней. Листья второго растения обрабатывали жидким табаком электронной сигареты. Через 5 дней срезали с каждого растения по одному листу. Листья обесцвечивали, опуская их в кипящую воду, а затем в горячий спирт. С помощью раствора йодной воды окрашивали обесцвеченные листья.

Для второго исследования использовалось комнатное растение с крупными листьями. Один лист, не срезая, был помещен в прозрачный полиэтиленовый пакет, в который свободно проходит воздух. Второй лист также был помещен в пакет, но воздух, который будет попадать в этот пакет, был предварительно пропущен через раствор щелочи, которая поглощает углекислый газ. Третий лист этого растения также был помещен в полиэтиленовый пакет и обработан сигаретным дымом. Через несколько

дней аналогичный эксперимент был проведен повторно, но лист растения был обработан не дымом обычной сигареты, а жидким паром электронной сигареты. Результаты окрашивания получены аналогичные как при влиянии дыма обычной сигареты. Те листья, которые оказались в условиях негативного влияния сигарет, не окрасились, что свидетельствует о снижении продуктивности фотосинтеза.

На следующем этапе эксперимента было изучено изменение концентрации углекислого газа при действии дыма сигарет на листья с помощью специального электронного датчика измерения объема углекислого газа с контролем температуры.

При изучении влияния курительных смесей на фотосинтез зеленых растений обнаружено, что те листья, которые находились на свету и не подвергались негативному воздействию, приобрели синюю окраску. Это позволило сделать вывод, что табачный дым снижает образование крахмала в листьях при фотосинтезе, так как качественным реагентом на крахмал является йод. Существенной разницы в проявлении окраски листьев, обработанных двумя разными видами курительных смесей, нет.

При изучении влияния сигаретного дыма на изменение концентрации углекислого газа получены аналогичные результаты, как и в первом опыте. Те листья, которые оказались в условиях негативного влияния сигарет, не окрасились, что свидетельствует о снижении продуктивности фотосинтеза.

По результатам нашей исследовательской работы, которая была направлена на подтверждение гипотезы, можно сделать следующие выводы.

Водяной пар электронной сигареты содержит такие же вредные вещества, как и табачный дым обычной сигареты. Содержание кислотных оксидов, непредельных углеводородов, фенолов, алкалоидов и синильной кислоты в водяном паре электронной сигареты ниже, чем в табачном дыме настоящей, но даже в этом малом количестве они могут существенно влиять на окружающую среду. Альдегидов не обнаружено ни в одной из исследуемых проб.

Курение негативно влияет на интенсивность процесса фотосинтеза. Те растения, которые поддаются негативному влиянию табачного дыма, значительно снижают продуктивность кислорода и органических соединений, в том числе и образование хлорофилла. Табачный дым значительно снижает интенсивность процесса поглощения углекислого газа растениями, так как концентрация углекислого газа снижается при действии курительных смесей на зеленое растение.

Данная исследовательская работа может решить проблему, поставленную в центр внимания экологии: «Влияет ли курение на рост, развитие и продуктивность растительных сообществ». Есть надежда, что эта работа заставит хоть одного курильщика задуматься о влиянии курения на окружающую среду.

УЧЕБНАЯ ЭКОЛОГИЧЕСКАЯ ТРОПА «ВОЙДИ В ПРИРОДУ ДРУГОМ»

**КАШКАН Алена Александровна
СКАЛОЗУБ Павел Андреевич**

10 класс ГУО «Боровлянская гимназия»

Проблема формирования экологической культуры сейчас стоит как никогда остро, так как связана с будущей жизнью человечества. Опасность бездумного природопользования требует пересмотра взглядов на отношение людей к природе, ставит перед обществом и школой проблему поиска путей формирования экологической культуры личности с раннего детства [1].

Постановлением Совета Министров от 21 декабря 2016 г. №1061 утвержден Национальный план действий по развитию зеленой экономики в Беларуси до 2020 г. Зеленая экономика – модель организации экономики, направленная на достижение целей социально-экономического развития при существенном сокращении экологических рисков и темпов деградации окружающей среды. Она представляет стратегию выживания человечества, основанную на принципах гармоничного взаимодействия человека и природы.

Актуальность экологического образования в современной кризисной ситуации не вызывает сомнений, потому что оно по сути выступает необходимым условием преодоления негативных последствий антропогенного воздействия на окружающую среду и фактором формирования экологической культуры личности, как регулятора отношений в системе «человек-общество-природа» Экологическая тропа в образовательном учреждении - это место приобретения знаний и пропаганды правильного поведения в природном сообществе [2].

Важнейшим средством экологического образования является организация разнообразных видов деятельности школьников непосредственно в природной среде, в мире природы. Данное положение требует создания «учебного кабинета в природе». Учебная экологическая тропа – специально оборудованная в образовательных целях природная территория, на которой создаются условия для выполнения системы заданий, организующих и направляющих деятельность учащихся в природном окружении. Задания выполняются во время экскурсий, а также полевого практикума [3].

Учебная экологическая тропа – специально оборудованная в образовательных целях природная территория, на которой создаются условия для выполнения системы заданий, организующих и направляющих деятельность учащихся в природном окружении. Задания выполняются во время экскурсий, а также полевого практикума.

Исходя из выше сказанного, вытекает цель работы: разработать экологическую тропу на территории ГУО «Боровлянская гимназия».

Для реализации данной цели были поставлены следующие задачи:

- обосновать принципы создания экологической тропы;
- изучить этапы создания и оформления экологической тропы;
- предложить проект экологической тропы на территории ГУО «Боровлянская гимназия».

Элементы научной новизны: впервые предложен и разработан проект маршрута экологической тропы на территории ГУО «Боровлянская гимназия».

Объект исследования: экологическая тропа.

Предмет исследования: маршрут экологической тропы «Войди в природу другом» ГУО «Боровлянская гимназия» для учащихся, как младшей, так средней и старшей школы. Тропа расположена на территории гимназии, площадью 2680 м², протяженность составляет 1320 м.

Методы исследования: теоретический анализ и обработка литературных источников, сбор материала на территории, прилегающей к ГУО «Боровлянская гимназия», маршрутный метод, метод геоботанических описаний.

В результате проведенной работы:

- изучен видовой состав наиболее характерных растений на определенной территории;
- расширено представление о методах изучения природных объектов;
- приобретены навыки исследовательской работы, навыки проведения экскурсий. Проведение экскурсий на экологической тропе способствует созданию условий для воспитания экологической культуры. Учащиеся усваивают здесь не только научные знания о природной среде, но и этические и правовые нормы, связанные с природопользованием. Главное же состоит в том, что учащиеся овладевают умениями применять на практике знания из разных предметов в комплексе, постигая неразрывное единство природной среды и человека;
- на территории ГУО «Боровлянская гимназия» был проложен маршрут экологической тропы «Войди в природу другом», создана инициативная группа учащихся. Разработано 13 экскурсий и ведется исследовательская работа на различных станциях тропы.

Экологическая тропа – это перспективная учебная территория, где школьники выступают в роли учителей, пропагандистов, тружеников, где формируются их гражданские качества, активная жизненная позиция.

Практическая значимость исследования: материалы исследований могут быть использованы в учебном процессе, при проведении учебных экскурсий, занятий по биологии, географии, факультативных занятий, практических и исследовательских работ.

Хочется отметить, что наша инициативная группа активно сотрудничает с факультетом естествознания БГПУ им. М. Танка, заключены два акта внедрения по работе на экологических тропах.

СПИСОК ЛИТЕРАТУРЫ

1. **Бойчук, Л. Д.** Экология и охрана окружающей среды / Э. М. Соломенно, О. В. Бугай. – Москва : Университетская книга, 2003. – 284 с.
2. **Чижова, В. П.** Экологическое образование, учебные тропы / В. П. Чижова, Е. Г. Петрова, А. В. Рыбаков // Общество и природа : сб. – МГУ, 1981. – 101 с.
3. **Захлебный, А. Н.** Экологическое образование школьников во внеклассной работе: пособие для учителя / А. Н. Захлебный, И. Т. Суравегина. – 2010. – 200 с.

ОЦЕНКА ВОЗДЕЙСТВИЯ ЦВЕТНЫХ ПЛЕНОК НА РАСТИТЕЛЬНЫЕ ПИГМЕНТЫ ПРИ ПРОХОЖДЕНИИ СВЕТА

КРЫЛОВА Яна Александровна

ШОРНИКОВ Олег Сергеевич

9 класс ГУО «Средняя школа №2 г. Чаусы»

Актуальность исследования: использование цветных плёнок позволяет влиять на рост и развитие растений.

Выдвинули гипотезу: цветная пленка может изменять спектр поглощения солнечного света в теплице в сторону диапазона наиболее усваиваемого растениями.

Цель работы: изучение влияния цветных пленок на способность растительных пигментов поглощать свет.

Для достижения цели были поставлены следующие задачи:

– измерить коэффициент пропускания в вытяжках растительных пигментов при помощи датчика оптической плотности (колориметра) Relab Lite;

– определить оптическую плотность вытяжек растительных пигментов с помощью фотоэлектроролориметра (ФЭК-2);

– собрать установку и определить напряжение на фотодиоде при прохождении света через вытяжки растительных пигментов используя различные светофильтры;

– сравнить показания и установить закономерность между полученными данными на ФЭК-2, датчике оптической плотности и собранной установке;

– установить зависимость напряжения на фотодиоде от цвета пленки при прохождении света через вытяжки растительных пигментов.

Для изучения оптических свойств пигментов получили вытяжки пигментов из растительного материала [1]. Спиртовая вытяжка содержит хлорофиллы и каротиноиды.

Следующим этапом нашей работы стало измерение коэффициента пропускания в вытяжках растительных пигментов при помощи колориметра Relab Lite. Вытяжка хлорофилла поглощает синий и красный свет, вытяжка ксантофилла – синий и зеленый.

Определение оптической плотности в вытяжках растительных пигментов производилось при помощи фотоэлектроколориметра (ФЭК-2) [2]

Произведена сборка установки для определения напряжения на фотодиоде при прохождении света через вытяжки растительных пигментов.

Величина энергии квантов в разных лучах солнечного спектра различна. В синих и зеленых лучах кванты характеризуются наибольшей энергией, а в красных – наименьшей. При прохождении зеленого света через исследуемый раствор напряжение на фотодиоде имеет наибольшее значение энергии, а минимальное значение напряжения при красном свете, отсюда следует, что красный свет поглощается хлорофиллом, а зеленый пропускается. Ксантофилл поглощает синий свет, а красный пропускает.

Для проверки правильной работы установки осуществлялось сравнение полученных результатов с результатами колориметра и ФЭК-2. Собранная нами установка показывает правильные измерения, так как прослеживается закономерность: чем больше коэффициент пропускания, тем меньше оптическая плотность раствора и больше напряжение на фотодиоде.

На следующем этапе исследования с помощью собранной установки определили напряжение на фотодиоде при прохождении света через цветные пленки и вытяжки растительных пигментов (хлорофилла и ксантофилла). Значение напряжения на фотодиоде в растворе хлорофилла и ксантофилла уменьшается т. к. происходит поглощение световой энергии.

Для нормального роста и развития растения необходим свет определенного спектрального состава. От этого зависит питание растений, их рост, развитие и урожайность. Только на свету в зеленых листьях осуществляется важнейший физиологический процесс – фотосинтез, в процессе которого создается органическая масса и аккумулируется вся энергия, накапливаемая в организме.

Таким образом, на основании проведенных исследований сделали следующие выводы:

– чем меньше коэффициент пропускания, тем больше оптическая плотность и тем больше света поглотилось вытяжкой растительных пигментов;

– определили напряжение на фотодиоде при прохождении света через вытяжки растительных пигментов на собранной установке. При прохождении зеленого света через раствор хлорофилла напряжение на фотодиоде имеет наибольшее значение, а минимальное значение напряжение при красном свете, т. к. красный свет поглощается хлорофиллом, а зеленый пропускается. При прохождении синего и зеленого света через раствор ксантофилла, напряжение на фотодиоде имеет максимальное значение, а при красном свете значение минимальное, т. к. синий свет поглощается ксантофиллом, а красный пропускается.

При сравнении контрольного образца (отсутствие пленки) с образцом пленки «Стандарт» (прозрачная), можно заметить, что пленка пропускает 80–85 % световой энергии. Цветные пленки, в сравнении с бесцветной, имеют меньшую пропускную способность (70–75 %).

Светотрансформирующая пленка «Полисветан» производство РФ (бледно-розовый с люминесцирующими наполнителями) показала наименьшее значение на фотодиоде т. к. свет, проходящий через данную пленку, больше поглощается хлорофиллом. Среди цветных пленок лучшим светотрансформирующим эффектом обладают пленки с красными оттенками. Исследуемые цветные пленки изменяют напряжение на фотодиоде, но их пропускная способность ниже по сравнению с пленкой «Стандарт» (прозрачная). Прозрачная пленка пропускает больше света, поэтому необходимо учитывать регион для выбора тепличной пленки. Для северных регионов, где погода более пасмурная и прохладная, лучше использовать прозрачную или пленку с красными оттенками.

Таким образом, гипотеза, о том, что цветная пленка может изменять спектр поглощения солнечного света в теплице подтвердилась.

ВЛИЯНИЕ КУРЕНИЯ НА ФУНКЦИОНАЛЬНЫЕ ПОКАЗАТЕЛИ ВНЕШНЕГО ДЫХАНИЯ У ПОДРОСТКОВ

КУЛЬВАНОВСКАЯ Анастасия Александровна
10 класс ГУО «Средняя школа №21 г. Бобруйска»

Целью работы является изучение влияния курения на функциональные показатели внешнего дыхания у подростков. Предмет исследования: влияние курения на функциональные показатели внешнего дыхания подростков.

Гипотеза: курение отрицательно влияет на основные функциональные показатели внешнего дыхания.

Задачи:

- изучить строение дыхательной системы и функциональные показатели внешнего дыхания у человека;
- выявить отношение к курению у учащихся школы и степень их пристрастия к никотину;
- исследовать функциональные показатели внешнего дыхания у курящих и некурящих подростков.
- выработать практические рекомендации по снижению числа курящих подростков в ГУО «Средняя школа №21 г. Бобруйска».

Для осуществления исследовательской деятельности использовали следующие методы: анализ литературных источников, анкетирование, измерение, математический подсчёт, сравнение, анализ.

Наше исследование состоит из двух глав: теоретической и практической.

Были изучены функциональные показатели внешнего дыхания человека и методы их исследования, которые позволили сделать вывод о том, что показатели внешнего дыхания не являются жесткой величиной, они могут варьироваться в зависимости от конституции человека, возраста и состояния здоровья, однако позволяют оценить состояние дыхательной системы и её функциональные резервы. Основные функциональные показатели внешнего дыхания, которые мы сможем измерить в ходе практической части: измерение жизненной ёмкости лёгких (ЖЕЛ), числа дыханий в покое и при физической нагрузке, взятие проб Штанге и Генчи.

Для осуществления опытно-экспериментальной части необходимо было выяснить отношение подростков нашей школы к курению и степень их пристрастия к никотину. В ноябре 2017 г. в школе проводилось анкетирование подростков. В нём приняли участие 80 подростков 9–10 классов. Полученные данные были обработаны, проанализированы, сведены в таблицы. По итогам анкетирования были выявлены учащиеся, которые курят, что позволило нам продолжить исследование, получив от них согласие на участие при условии полной анонимности.

Далее исследовали функциональные показатели внешнего дыхания у курящих и некурящих подростков. Участников разделили по полу: мужской и женский – и сформировали в каждой по 2 группы: курящие и некурящие. Все данные, полученные в ходе исследования, вносились в таблицы, где по правилам науки фамилии и имена участников представлены только в виде инициалов. Все испытуемые противопоказаний для участия в исследовании не имели, на момент проведения испытаний были здоровы.

Для измерения функциональных показателей внешнего дыхания можно использовать прибор спирометр. Однако, в связи с тем, что такого прибора у нас не было, для измерения ЖЕЛ мы использовали альтернативу – воздушный шарик и линейку. Для измерения ЖЕЛ исследуемые сделали максимально глубокий вдох и произвели сильный выдох воздуха в воздушный шарик. После трехкратного повтора процедуры с паузами по 15 с, нашли среднее значение. Перевели полученные результаты в объем лег-

ких, используя онлайн-калькулятор. Можно произвести расчет и по формуле объема шара.

Для того чтобы сделать вывод о влиянии курения на показатель ЖЕЛ, необходимо было определить должный ЖЕЛ испытуемого, для этого были произведены дополнительные измерения (рост) и расчеты.

Следующий этап был связан с определением частоты дыхания в спокойном состоянии и после физической нагрузки. Далее взяли – пробы Штанге и Генчи. Все полученные данные заносили в таблицу.

Сравнив полученные показатели с нормами, мы сделали вывод о функциональных показателях внешнего дыхания у курящих и некурящих подростков, а также для большей наглядности мы суммировали основные функциональные показатели внешнего дыхания у группы курящих и у группы некурящих подростков. Таким образом, проанализировав полученные результаты, мы сделали вывод, что:

- показатели жизненной емкости легких в группах курящих и некурящих достоверно не различаются;

- частота дыхательных движений после физической нагрузки достоверно отличалась у курящих и некурящих людей по сравнению со значением данного показателя, измеренного в состоянии покоя. Степень прироста частоты дыхательных движений больше у курящих людей, чем у некурящих, независимо от пола;

- показатели проб Штанге и Генчи достоверно отличались у курящих и некурящих учащихся. Заниженные показатели наблюдались в группах курящих мальчиков и девочек.

Данные, полученные в ходе исследования и показавшие отрицательное влияние курения на функциональные показатели дыхания, подвели нас к необходимости предложить практические рекомендации по снижению числа курящих подростков в нашем учреждении образования.

Таким образом, в результате экспериментальной проверки выдвинутая нами гипотеза о том, что курение отрицательно влияет на основные функциональные показатели внешнего дыхания, подтвердилась.

Практическая значимость данного исследования заключается в том, что результаты исследования, которые наглядно продемонстрировали влияние этой привычки на функциональные показатели внешнего дыхания, могут быть использованы на классных часах, при проведении акций, недель здоровья с целью профилактики табакокурения и отказа от курения у подростков.

Результаты данного исследования не исчерпывают возможностей решения рассматриваемой проблемы. Предметом и задачами последующих исследований могут быть изучение влияния курения на другие системы организма человека, что расширит границы исследования проблемы и позволит продемонстрировать ее еще более наглядно и информативно.

АСКОРБИНОВАЯ КИСЛОТА. ЕЕ СОДЕРЖАНИЕ В ЛИСТЬЯХ И ЯГОДАХ ЧЕРНОЙ СМОРОДИНЫ ПРИ РАЗЛИЧНЫХ СПОСОБАХ ХРАНЕНИЯ

МАРТЫНОВИЧ Полина Михайловна
КОСЯК Екатерина Игоревна
11 класс ГУО «Средняя школа №9 г. Пинска»

Осень – не только время, когда начинаются школьные занятия, но и время для прогрессирования различных заболеваний. Наш иммунитет – это своего рода «защитный барьер», который не допускает агрессивного воздействия вирусов и бактерий на наш организм. Учеными уже давно установлено, что витамины разных групп способствуют укреплению нашего «барьера», не смотря на то, что их суточная норма мала. Так, витамин С участвует более чем в 300 происходящих в организме человека биологических процессах [1].

Установлено, что ягоды черной смородины содержат большое количество аскорбиновой кислоты, как в свежем, так и в замороженном виде.

Поэтому мы считаем, что изучение содержания витамина С в черной смородине при разных способах ее хранения актуально и практически значимо.

Актуальность: так как организм человека не способен самостоятельно вырабатывать витамин С, он должен постоянно поступать в организм человека с продуктами питания. В связи с большим количеством, появившихся на прилавках магазинов и рынков ягод и фруктов, становится вопрос: что выбрать, чтобы обеспечить свой организм витамином С. Ведь именно от него зависит работа нашей иммунной системы. Таким образом, актуальность нашей работы заключается в ее последующем использовании в качестве ознакомительного материала на уроках биологии или факультативных занятиях по здоровому образу жизни, классных и информационных часах, даже на родительских собраниях.

Цель: анализ содержания витамина С в листьях и ягодах 3-х сортов чёрной смородины с помощью химической экспертизы в школьных условиях при различных способах хранения.

Задачи:

- выбрать сорта черной смородины и изучить оптимальный вид хранения ягод и листьев;
- с помощью качественных реакций доказать наличие витамина С в листьях и ягодах черной смородины;
- определить содержание витамина С в выбранных образцах йодометрическим методом;

– провести сравнительный анализ содержания витамина С в листьях и ягодах черной смородины различных сортов в зависимости от способа хранения;

– пропагандировать посадку чёрной смородины в условиях домашнего хозяйства.

Объект исследования: сорта чёрной смородины: “Наследница”, “Купалинка”, “Белорусская сладкая” [2].

Предмет исследования: содержание витамина С.

Гипотеза: если выяснить, в каких сортах черной смородины содержится наибольшее количество витамина С и как лучше сохранить листья и ягоды чёрной смородины с наименьшими потерями витамина С, то эти сорта можно рекомендовать для регулярного употребления, а также для посадки на приусадебных участках

Практическая значимость результатов исследования заключается в том, что их можно использовать как на уроках химии и биологии, так и в качестве материалов для проведения классных часов и родительских собраний по здоровому образу жизни, предметных недель, в работе агитбригад по пропаганде здорового образа жизни.

Для проведения научно-исследовательской работы были выбраны три сорта черной смородины: «Купалинка», Белорусская ранняя», «Наследница», которые имеют практически один период созревания, но отличаются друг от друга размером ягод и листьев. Объектом нашего исследования стали ягоды и листья данных сортов при различных способах хранения.

Проведенное анкетирование среди учащихся и учителей нашей школы показало, что большинство знают о влиянии витамина С на организм человека. Многие считают, что необходимо употреблять витамин ежедневно, а не только в осенне-зимний период.

Респонденты предпочитают хранить черную смородину для использования в осенне-зимний период в замороженном виде. Так же анкетированные называли компот и варенье.

Анализируя органолептические показатели, изучили размер листьев, размер ягод, толщину кожицы, консистенцию мякоти, вкусовые качества.

Проведенные качественные реакции показали, что аскорбиновая кислота содержится в свежих и сушеных листьях, свежих и замороженных ягодах всех трех сортов смородины и варенье, не прошедшее термическую обработку. Варенье, прошедшее термическую обработку и компот не дали качественную реакцию на витамин С.

Также провели эксперимент по определению количественного содержания витамина С в ягодах и листьях черной смородины йодотометрическим методом. Исходя из полученных данных был проведен анализ сохранности витамина С в листьях и ягодах черной смородины при различных способах хранения.

В составе черной смородины содержится огромное количество витамина С. Всего двадцать ягодок обеспечит суточную потребность организма в этом витамине, поэтому она обеспечивает защиту от различных вирусных инфекций. Это прекрасное средство для укрепления иммунитета.

Исследуя три сорта черной смородины, можем сказать, что и в листьях, и в ягодах смородины действительно содержится достаточное количество витамина С.

Изучив физические свойства черной смородины и сопоставив их с полученными после титрования результатами пришли к такому заключению – количество витамина С зависит от размера листьев, размера ягод, толщины кожицы, состояния мякоти.

Проведенные экспериментальные исследования показали, что:

- наиболее богатыми витамином С являются свежие листья и свежие ягоды черной смородины;

- сорт «Купалинка» содержит большее количество витамина С, чем два других сорта как в листьях, так и в ягодах;

- после замораживания ягоды черной смородины сохраняют до 70% витамина С. Данный способ хранения и переработки ягод является самым лучшим;

- если варенье не прошло термическую обработку, то витамин С сохраняется, хоть и в небольших количествах (до 24 %). Поэтому любителям варенья необходимо отдать предпочтение данному способу приготовления варенья;

- листья, высушенные с соблюдением необходимой технологии, сохраняют витамин С до 68 % и могут быть использованы для приготовления чая;

- в ягодах, подверженных термической обработке (компот и варенье с термической обработкой), витамин С не обнаружен, что указывает на неэффективность данного способа хранения.

СПИСОК ЛИТЕРАТУРЫ

1. **Звонарев, Н. И.** Смородина. Сажаем, выращиваем, заготавливаем / И. Н. Звонарев. – Центрполиграф, 2012 – С. 3–8.

2. **Макаркина, М. А.** Характеристика сортов смородины чёрной по содержанию сахаров и органических кислот / А. М. Макаркина, Т. В. Янчук // Современное садоводство. – 2010. – № 2. – С.9–12.

ИЗУЧЕНИЕ КОНЦЕНТРАЦИЙ УГЛЕКИСЛОГО ГАЗА В ШКОЛЬНЫХ ПОМЕЩЕНИЯХ

ПОЛЯКОВА Карина Александровна
9 класс ГУО «Средняя школа №6 г. Могилева»

Цель работы: определить количество углекислого газа в школьных помещениях в течение учебного времени и раскрыть его влияние на организм учащихся.

Рабочие гипотезы:

- количество углекислого газа будет увеличиваться в школьных помещениях в течение учебного дня;
- в непроветриваемых кабинетах углекислого газа будет содержаться больше, чем в проветриваемых.

Задачи:

- определить концентрацию углекислого газа в школьных помещениях;
- сравнить концентрацию углекислого газа в школьных помещениях в течение дня и учебной недели;
- сравнить концентрацию углекислого газа в проветриваемых и не проветриваемых кабинетах;
- на основе полученных данных сделать выводы о содержании углекислого газа в школьных помещениях.

Актуальность исследования обусловлена, что повышенное содержание углекислого газа в школьных помещениях является следствием недостаточного проветривания и приводит к снижению работоспособности, быстрой утомляемости.

Объект исследования – школьные помещения.

Предмет исследования – изучение динамики содержания углекислого газа в школьных помещениях.

Методы исследования:

- изучение теоретического материала по данной теме;
- лабораторные исследования;
- анкетирование учащихся.

Новизна данного исследования заключается в выявлении причин повышения содержания углекислого газа в помещениях средней школы №6 г. Могилева.

Научность работы обеспечивается методом определения содержания углекислого газа в школьных помещениях и сравнительным анализом, полученных данных, что позволяет объяснить повышенную утомляемость учащихся в конце учебного дня.

Для исследования содержания концентрации углекислого выбраны следующие школьные помещения:

1) рекреации первого и второго этажей, так как в этих помещениях учащиеся проводят минимальное количество времени, только на переменах и далеко не все учащиеся покидают свои кабинеты во время перемен;

2) спортивный зал, так как, согласно литературным данным, во время физических упражнений человек выделяет максимальное количество углекислого газа;

3) кабинет № 1, в котором занимаются учащиеся не спортивных 9 «А» и 6 «А» классов. По нашим рекомендациям этот кабинет регулярно проветривался в соответствии с графиком. В этом кабинете учатся дети старшего и среднего звена;

4) кабинет № 2, в котором занимаются учащиеся 10 «А» и 8 «Б» классов. Этот кабинет, по нашей просьбе не проветривался в течение всего периода исследования. Все учащиеся 8 «Б» класса занимаются спортом, поэтому у них нет в расписании уроков физической культуры;

5) кабинет № 3, в котором занимаются учащиеся 10 «Б» и 8 «А» классов. Этот кабинет, по моей просьбе, будет регулярно проветриваться. Все учащиеся 10 «Б» класса занимаются спортом, поэтому в расписании уроков физической культуры нет.

Анализ позволяет сделать выводы:

– концентрация углекислого газа во всех школьных помещениях в течение всей недели выше нормы;

– наибольшее содержание углекислого газа в учебные дни наблюдается в помещениях, в которых происходит образовательный процесс;

– максимальная концентрация углекислого газа в проветриваемых кабинетах № 1 и № 3 достигается к середине недели. Содержание углекислого газа к концу недели в этих кабинетах снизилось по сравнению с серединой недели. Это связано с тем, что в четверг и пятницу в расписании занятий имеются уроки труда и физической культуры. В это время учащиеся находились в специализированном кабинете или спортзале, а исследуемые помещения проветривались;

– наименьшее содержание углекислого газа в течение учебной недели выявлено в рекреации первого и второго этажей, где образовательный процесс не ведётся, а так же в кабинетах № 1 и № 3, которые регулярно в течение всего учебного процесса проветривались;

– наибольшее содержание углекислого газа наблюдается в кабинете № 2. Это можно объяснить тем, что этот кабинет в течение учебного дня не проветривался и в нем занимается большое количество детей. В кабинете № 2 не наблюдается снижение уровня углекислого газа к концу недели, так как учащиеся второй смены – спортсмены, то уроков физической культуры у них нет, и все учебное время они проводят в кабинете. На переменах у этих детей наблюдается повышенная физическая активность;

– повышенное содержание углекислого газа в спортивном зале можно объяснить тем, что при выполнении физических нагрузок человек выделяет максимальное количество углекислого газа;

– результаты анкетирования показали, что в начале учебного дня дети чувствуют себя лучше, на уроках их работоспособность выше, а на переменах они более подвижны. К концу учебного дня наблюдается спад активности, ухудшается их самочувствие, а некоторые из них жаловались на головокружение и даже головные боли.

Рекомендации по снижению содержания углекислого газа в помещении:

– во-первых, это длительное проветривание всех помещений. Кратковременное проветривание слабо эффективно и практически не уменьшает содержание углекислого газа в воздухе;

– во-вторых, следует избегать установки пластиковых окон, это лишает помещение естественной вентиляции. В этом случае углекислый газ может накапливаться.

СОЗДАНИЕ ЭКСПРЕСС-ТЕСТОВ ДЛЯ ОПРЕДЕЛЕНИЯ ХИМИЧЕСКОГО СОСТАВА ПОЧВ

РУМАКОВА Яна Александровна

ЛАПТЕВА Алина Андреевна

11 класс ГУО «Средняя школа №40 г. Могилева»

Охрана окружающей среды является одной из наиболее актуальных глобальных общечеловеческих проблем. Свой вклад в загрязнение окружающей среды вносят многие отрасли хозяйства, строительство и транспорт. Экологическая ситуация требует принятия конкретных мер. Начинать необходимо со своего родного города. Для этого учащиеся школы разработали проект «Зеленая школа», в рамках которого планируется улучшение экологической обстановки в микрорайоне школы, путем увеличения зелёных насаждений и благоустройства территории. В связи с этим были определены неблагоустроенные территории с разной рекреационной нагрузкой, на которых планируется озеленение с целью их реабилитации и дальнейшего восстановления.

Цель работы: создать индикатор из природного материала и экспресс-тесты определения химического состава (кислотность, засоленность) почв для их последующей реабилитации путем озеленения за счет корректного подбора растений.

Задачи:

- создать индикатор на основе растительных экстрактов для определения кислотности почв;
- создать экспресс-тесты определения засоленности почв в полевых условиях;
- осуществить подбор растений, соответствующий химическому составу исследуемых образцов почв для реабилитации загрязненных и отчужденных земель.

Объект исследования – образцы почв с различной рекреационной нагрузкой:

- № 1 (контроль) – облагоустроенная территория школьного ландшафта по ул. Каштановая;
- № 2 – территория лесного массива по ул. Каштановая, являющаяся местом «подземной» свалки строительных отходов;
- № 3 – территория вблизи автодороги по ул. Жемчужная, переходящая в д. Николаевка;
- № 4 – пустырь с закопанным строительным материалом, находящийся по ул. Каштановая между школой и новостройками.

Предмет исследования: анализ химического состава (кислотности и засоленности) исследуемых образцов почв.

Гипотеза: проведя качественный анализ на ионы и определив кислотность исследуемых образцов почв, можно будет подобрать оптимальный состав растений, что будет способствовать более рациональному использованию материальных затрат на реабилитацию и благоустройство данных территорий.

Работа носит прикладной (практический) характер, поскольку исследование образцов почв позволяет дать реальную объективную оценку состояния окружающей среды и принять научно обоснованные меры по улучшению экологической ситуации в микрорайоне школы.

Методы исследования: анализ, сравнение, химический эксперимент.

Важными показателями почв являются кислотность и качественный химический состав (засоленность). Для определения кислотности почв был создан самодельный индикатор из ягод черноплодной рябины и листьев вишни. По своим параметрам он подобен лабораторному индикатору «лакмусу»: может определять кислую и щелочную среду раствора, долго хранится, сохраняя свои свойства. Его можно приготовить в домашних условиях, что не требует материальных затрат на анализ. С помощью самодельного индикатора была определена кислотность почв исследуемых образцов. Результаты, полученные при использовании самодельного индикатора, были подтверждены стандартными лабораторными определителями кислотности.

Для определения засоленности почв был проведен качественный анализ на ионы. Исследования проводились в школьной лаборатории с помощью методов, доступных для учебного анализа. Качественный анализ почв

венных образцов показал наличие избыточного содержания в почве сульфат и хлорид ионов, выявлено содержание в почве катионов алюминия, железа и свинца. Для проведения качественного анализа почв на ионы почв в полевых условиях были созданы экспресс-тесты. Они просты в использовании, дают возможность просто и быстро определить качественный химический состав почвы непосредственно на месте исследования, вне лаборатории. Использование экспресс-тестов будет способствовать экономии денежных средств, затрачиваемых на закупку химических реактивов, так как нет надобности готовить соответствующие растворы при проведении повторного анализа.

На основании результатов кислотности и засоленности почвенных образцов был осуществлен подбор растений для каждой территории. Выбранные растения позволят не только благоустроить данные территории, но и будут способствовать реабилитации почв. Также созданы информационные материалы, содержащие подборку растений по кислотности почв и применению экспресс-тестов.

С результаты данного исследования и предложения по реабилитации и благоустройству данных территорий были предоставлены в ГЛХУ «Могилевский лесхоз». С учетом полученных выводов и предложений осенью 2016 г. реализована высадка 200 саженцев березы повислой для создания сквера на территории заброшенного пустыря. Весной 2017 г. были высажены 40 саженцев каштана конского и 30 саженцев березы повислой на территории лесного массива. Также разработаны меры для улучшения качества почв на территории школы и автодороги. В 2017-2018 гг. планируется дальнейшее благоустройство выбранных территорий с учетом проведенных исследований.

В ближайшем будущем с помощью экспресс-тестов планируется провести мониторинг почв других микрорайонов города и составление карты кислотности, засоленности и загрязнённости почв города Могилева.

БОБРУЙСКИЙ КАСКАД

РЯБОВА Алина Андреевна

ВЛАДИМИРОВА Юлиана Николаевна

10 класс ГУО «Гимназия-колледж искусств г. Бобруйска»

Актуальность работы обусловлена потребностью формирования у подрастающего поколения активной жизненной позиции, необходимостью возрождения чувства гражданского долга, гордости за свою малую Родину. «Патриотизм был, есть и должен оставаться незыблемым постулатом нашей государственности. Это вечная ценность, которая скрепляет поколения», – такова позиция Президента Республики Беларусь А. Г. Лукашенко [1].

Одним из приоритетных направлений в работе по гражданско-патриотическому воспитанию учащихся является краеведческий компонент. Активное участие в краеведческой работе принимают учащиеся государственного учреждения образования «Гимназия-колледж искусств г. Бобруйска». В 2016–2017 гг. авторами была проведена работа над созданием нового краеведческого маршрута «Бобруйский каскад»: выбрана территория, создан банк данных объектов, выделены основные достопримечательности, разработаны логотип, техническое описание, спроектирована трасса маршрута и создана его картосхема, на которой выделены семь основных достопримечательностей на маршруте.

Объектом исследования в работе является Бобруйский район, а предметом – туристский потенциал Бобруйского района для создания краеведческого маршрута. Цель работы – разработать проект краеведческого маршрута по Бобруйскому району для изучения его уникальных природных и историко-культурных достопримечательностей. В соответствии с целью формулируются задачи:

- выполнить техническое описание нового краеведческого маршрута;
- исследовать туристский потенциал территории маршрута;
- совершить туристские походы по маршруту для получения недостающей и актуальной информации о состоянии объектов природного и культурно-исторического наследия.

Однако возможно ли создать уникальный краеведческий маршрут в Бобруйском районе? В основу гипотезы исследования положено утверждение, что это возможно.

Авторы приняли участие в двух туристских походах по новому маршруту «Бобруйский каскад», в ходе которых была получена актуальная информация о состоянии объектов природного и культурно-исторического наследия, проведена фотосъёмка, скорректирована трасса маршрута.

Походы начинались в Бобруйске. Вначале путь пролегает по деревне Телуша, в которой расположена Свято-Никольская церковь, построенная в

начале XX в. на средства графа П.А. Воронцова-Вельяминова и его супруги Наталии Александровны, внучки А. С. Пушкина. Около церкви находится ее могила. Каждое лето в д. Телуше проводится Пушкинский праздник музыки и поэзии.

Также около церкви находится памятник советским воинам, отдавшим свои жизни в борьбе с немецко-фашистскими захватчиками в годы Великой Отечественной войны. В конце июня 1944 г. в районе д. Телуши проходили бои в рамках Бобруйской военной операции. Именно здесь войска 1-го Белорусского фронта захлопнули «Бобруйский котел» [2].

Далее нужно двигаться до урочища Песчаная высота, потом – к деревне Дубовка, где находятся хозяйственные постройки конца XIX в. Далее необходимо идти до искусственного водоема Тарасово озеро.

После путь пролегает по территории ландшафтного заказника «Дубовский каскад озер», который создан в 1994 г. для обеспечения сохранности уникального для Могилевской области по эстетической и природной ценности ландшафта. На протяжении 14 км река Вирь соединяет между собой четыре озера – Дрогичин, Усох, Плавун и Вяхово [3]. На территории заказника находятся места обитания и распространения выпи большой, болотной черепахи, касатика сибирского, медвежьего лука.

Далее нужно идти к территории бывшего военного полигона «Дубовка». Недалеко от полигона находится бывший военный городок № 67 «Дубовка». Далее необходимо двигаться к полигону размещения отходов ОАО «Бобруйский кожевенный комбинат». Недалеко от полигона находится ботанический памятник природы местного значения «Дубрава», который создан в 1994 г. в целях сохранения участка дубового насаждения, для осуществления образовательной и просветительской деятельности, создания условий для отдыха и туризма [4]. После посещения памятника природы маршрут устремляется к Бобруйску.

Авторы полагают, что создание уникального краеведческого маршрута в Бобруйском районе возможно. Таким образом, гипотеза исследования подтвердилась.

Содержание работы связано с реализацией государственной программы развития туризма. В марте 2016 г. была принята Государственная программа «Беларусь гостеприимная» на 2016–2020 гг. Одним из ее мероприятий является разработка и обновление экскурсий и туров по Беларуси [5].

Материалы работы были использованы в деятельности объединения по интересам туристско-краеведческого профиля «Авангард» гимназии-колледжа искусств г. Бобруйска. Авторы приняли участие в двух туристских походах по новому маршруту. Один из них был отмечен дипломом II степени на городском конкурсе на лучший туристский поход.

Материалы работы можно использовать на уроках и факультативах по географии и истории, на занятиях объединений по интересам туристско-

краеведческого профиля, на информационных и классных часах. Описание маршрута может быть полезно при проведении экскурсий и походов.

Авторы стремятся продолжить краеведческие исследования. В дальнейших планах – изучение культурного потенциала Бобруйского района (хореографии, музыки и театра), что обусловлено профилем учреждения образования.

СПИСОК ЛИТЕРАТУРЫ

1. Послание Президента Республики Беларусь А. Г. Лукашенко белорусскому народу и Национальному собранию Республики Беларусь «Белорусский путь: патриотизм, интеллект, прогресс» [Электронный ресурс] // Национальный правовой Интернет-портал Республики Беларусь. – Режим доступа: <http://pravo.by/document/?guid=3871&p0=P012p0001/>. – Режим доступа: 15.01.2018.

2. Бобруйская операция [Электронный ресурс] // Википедия. – Режим доступа: http://ru.wikipedia.org/wiki/Бобруйская_операция. – Дата доступа: 15.01.2018.

3. Государственная программа «Беларусь гостеприимная» на 2016–2020 гг. [Электронный ресурс] // Министерство спорта и туризма Республики Беларусь. – Режим доступа: <http://www.mst.by/ru/programma-razvitiya-turizma-ru/>. – Режим доступа: 15.01.2018.

4. Достопримечательности Бобруйского района [Электронный ресурс] // Бобруйский районный исполнительный комитет. – Режим доступа: <http://bobruisk-rik.gov.by/index.php/dost>. – Дата доступа: 15.01.2018.

5. Международный год биологического разнообразия [Электронный ресурс] // Бобруйский портал Bobr.by. – Режим доступа: <http://bobr.by/news/ispolkom/27053.html>. – Дата доступа: 15.01.2018.

ИССЛЕДОВАНИЕ ЕСТЕСТВЕННОГО ЗАРАСТАНИЯ ЗАБРОШЕННОГО ПЕСЧАНО-ГРАВИЙНОГО КАРЬЕРА (д. ОХОТИЧИ КИРОВСКОГО РАЙОНА)

САДОВНИКОВА Татьяна Сергеевна

10 класс ГУО «Средняя школа №2 г. Кировска им. К. П. Орловского»

Актуальность исследовательской работы выражена в том, что исследование характера естественного зарастания песчано-гравийного карьера дает возможность получить ценный материал для выявления определяющих факторов формирования растительных сообществ, установления перечня растений по быстрому восстановлению нарушенного участка леса.

Объекты исследований: песчано-гравийный карьер, который расположен на окраине лесного массива в 350 м на северо-восток от д. Охотичи. Для определения факторов, оказывающих влияние на формирование растительности, были изучены участки различных экспозиций склонов, дно карьера. Для уточнения характера формирования естественной растительности карьера были исследованы участки с искусственными посадками сосны обыкновенной. В качестве контроля был описан участок естественного леса, расположенный в непосредственной близости от карьера и посадок.

Предмет исследования: особенности естественного зарастания песчано-гравийного карьера.

Гипотеза: особенности естественного зарастания заброшенного песчано-гравийного карьера связаны с природными условиями.

Цель исследований: выявление особенностей естественного зарастания заброшенного песчано-гравийного карьера.

Для достижения поставленной цели решали следующие задачи:

- проанализировать опыт исследователей по изучению восстановления нарушенных земель при их естественном зарастании;
- определить видовое разнообразие растительных сообществ, сформировавшихся при естественном зарастании песчано-гравийного карьера;
- установить основные факторы, обуславливающие формирование растительных сообществ.

В ходе исследования проанализировали опыт исследователей по изучению восстановления нарушенных земель при их естественном зарастании.

Протяженность карьера измерили шагами, уточнили на странице Яндекс «Карты». Измерение крутизны склонов в полевых условиях провели при помощи транспортира с отвесом, высоты склонов – нивелиром.

Площадки наблюдения имели размер 10x10 м и заложены с учетом сторон горизонта, типичности растительности. На них сделали геоботаническое описание по общепринятым методикам. Определили: проективное

покрытие почвы травянисто-кустарничковым и мохово-лишайниковым ярусами при помощи сеточки Л. Г. Раменского, возраст сосны по мутовкам главного ствола, возраст деревьев лиственных пород по формуле, высоту деревьев на основании свойств подобных треугольников, состояние деревьев визуально по внешним признакам по 5-бальной шкале, степень сожнутости деревьев на глаз, выраженную в долях единицы. Обилие видов высчитали по шкале Браун-Бланке.

Кроме того, провели эксперименты в лабораторных условиях по изучению биологической активности и кислотности почвы. Биологическую активность почвы определяли по количеству ферментов, вырабатываемых почвенными грибами и микроорганизмами на эмульсионный слой неиспользованной засвеченной фотопленки. Кислотность почвы проверяли с помощью лакмусовой бумаги.

В ходе выполнения исследовательской работы мы выявили неравномерность и неоднородность естественного зарастания заброшенного песчано-гравийного карьера, цель работы достигнута. При изучении видового разнообразия растительных сообществ карьера, определили 27 видов растений, принадлежащих луговым, болотным и лесным сообществам. Нами установлено, что по склонам карьера, прежде всего, формируется лесное сообщество, но с более низким видовым разнообразием, чем в естественном лесу. На дне карьера из-за подтопления развивается болотная растительность.

Большинство видов отмечено на его дне и участке, близком к лесной дороге, где отмечено по 8 видов. Наименьшее количество видов отмечено в предсклонной поверхности, подверженной подтоплению – 2, восточном склоне, состоящим, в основном, из подроста сосны обыкновенной. Четырнадцать из двадцати семи выявленных видов растений почвенного покрова склонов карьера являются видами открытых местообитаний – луговыми. Однако, в дальнейшем, с развитием древесного яруса большинство этих светолюбивых видов покинут эту территорию.

Самыми распространенными видами деревьями на карьере являются сосна обыкновенная и береза повислая. Общим видом для всех исследуемых участков, кроме влажного дна, является сосна обыкновенная. Следовательно, все изменения по склонам карьера направлены на формирование преимущественно лесного сообщества, но с более низким видовым разнообразием, чем в естественном лесу.

Жизненное состояние подроста и древостоя карьера лучше жизненного состояния подроста посадок сосны обыкновенной, что свидетельствует о преимуществах естественного облесения над искусственными посадками сосны обыкновенной.

Сделали геоботаническую картосхему карьера, собрали гербарий произрастающих там растений.

Гипотеза о том, что на особенности естественного зарастания заброшенного песчано-гравийного карьера влияют определенные (орографические, эдафические, антропогенные, биотические) факторы, подтвердилась. Установили, что на формирование растительного покрова влияют неоднородность почвенного субстрата, невыравненность рельефа, экспозиции склонов, расстояние до источника семян, близость грунтовых вод, деятельность человека.

Новизна нашей работы заключается в том, что исследований по естественному зарастанию песчано-гравийного карьера в Кировском районе не проводилось. Найденные научные работы по формированию растительных сообществ на нарушенных землях, в том числе на карьерах, описывали изучение карьеров мела, железной руды, каменного угля, песка, других территорий, имеющих значительные размеры; и расположены они были за пределами нашего района, Березинско-Предполесского геоботанического округа.

Практическая ценность работы состоит в возможности использования для восстановления нарушенных территорий лесниками ее результатов: сажая семена семейства бобовых (*Fabaceae* или *Leguminosae*) и лобелиевых (*Lobeliaceae*), смесь сосны обыкновенной (*Pinus sylvestris*) и берёзы повислой (*Betula pendula*), так как они чаще всего встречаются в естественном лесу (контрольном участке) нашего района и при естественном зарастании карьера (опытных участках), имеют здоровое жизненное состояние в отличие от искусственных посадок сосны обыкновенной, кроме того, травяной покров положительно влияет на состав почвы.

Кроме того, впервые для условий Кировского района мы отобрали методы исследований по изучению естественного зарастания карьеров. Будет разработана программа по ускоренному естественному зарастанию заброшенного карьера на основе выявленных естественных механизмов.

ИЗУЧЕНИЕ ТРАВЯНИСТЫХ РАСТЕНИЙ ОВРАГА ОКОЛО РЕКИ КРИЧЕВКА

САМАНКОВА Алина Юрьевна

11 класс ГУО «Средняя школа №8 г. Кричева»

Анкетирование учащихся нашей школы показало, что большинство старшеклассников затрудняется приводить примеры видов растений, грибов, животных своей местности, в том числе редких, занесённых в Красную книгу, их классифицировать. Только некоторые из учащихся раскрывают ценностное значение видового разнообразия, оценивают последствия сокращения биоразнообразия в результате деятельности человека, знают о негативном и полезном действии определенных растений на организм человека.

Таким образом, существует противоречие между необходимостью изучения биоразнообразия как основы разумного взаимодействия человечества с биоразнообразием планеты и недостаточной изученностью видового разнообразия местных экосистем.

Проблема исследования состоит в разрешении указанного противоречия посредством изучения биологического разнообразия экосистем, находящихся в непосредственной близости с ГУО «Средняя школа № 8 г. Кричева» и организации деятельности экологического характера.

Цель работы – изучение видового состава и структуры флоры травянистых растений оврага около реки Кричевка и установление ее особенностей.

Задачи:

- выявить таксономические особенности изучаемой флоры;
- раскрыть хозяйственно-полезное значение дикорастущих растений местной экосистемы;
- выявить редкие и нуждающиеся в охране виды растений;
- проанализировать адвентивный компонент флоры оврага;
- способствовать распространению среди местного населения информации по результатам проведенного исследования;
- внести посильный вклад в сохранение биоразнообразия своей местности.

На исследуемой территории оврага около реки Кричевка описано 68 видов растений, относящихся к 25 семействам двух отделов растений: Хвощевидные и Покрытосеменные. Наиболее многочисленно видовое разнообразие семейств Астровые (Сложноцветные) – 13 видов, Злаковые – 9 видов. Определено обилие видов по шкале Друде [1].

С целью проведения ежегодного мониторинга видового богатства на исследуемой территории подсчитан индекс видового богатства Маргалефа [2] на трех пробных площадках площадью по 1 м² каждая.

Раскрыто хозяйственно-полезное значение дикорастущих растений на исследуемой территории [3]. Выделены 15 групп травянистых растений, которые представляют наибольший интерес для изучения и практического использования в настоящее время: лекарственные, медоносные, красильные, пищевые, витаминоносные, декоративные, дубильные, кормовые, сорные, ядовитые, пыльценосные, эфиромасличные, пряные, инсектицидные, сапониноносные растения.

В ходе проведения эколого-биологической работы выявлено охраняемое растение Пальчатокоренник майский [4], ранее не зарегистрированное на территории Кричевского района. Данное растение относится к организмам третьей категории охраны. Эта категория включает таксоны, не находящиеся под прямой угрозой исчезновения, но подверженные риску вымирания в недалёком будущем. Кричевской инспекцией ППриООС принято решение об изучении популяции данного растения работниками областного комитета совместно с учеными Академии наук Республики Беларусь. Организована природоохранная деятельность.

В процессе работы выявлены адвентивные растения (интродуценты) [5] – донник лекарственный, борщевик Сосновского. Совместно с Кричевской инспекцией ППриООС организована деятельность по борьбе с инвазивным растением борщевиком Сосновского, в связи с его негативным воздействием на развитие природных экосистем и организм человека. Для информирования жителей была проведена акция «Осторожно! Борщевик!». В ходе акции прохожим раздавались листовки с информацией о данном растении.

В качестве наглядного материала, используя собранный материал, в том числе фотографии растений, составлена презентация «Удивительная флора рядом», с помощью которой проводим цикл бесед с учащимися нашей школы о хозяйственно-полезном значении дикорастущих растений, необходимости их охраны, о нежелательном действии борщевика Сосновского на организм человека.

СПИСОК ЛИТЕРАТУРЫ

1. Растения Беларуси [Электронный ресурс]. – Режим доступа <http://hbc.basnet.by/plantae/>. – Дата доступа : 28.07.2017.
2. Научный журнал КубГАУ. – 2012. – №83(09). – С.4–7. [Электронный ресурс]. – Режим доступа <http://ej.kubagro.ru/2012/09/pdf/28.pdf/>. – Дата доступа : 14.06.2017.
3. **Демьянова, Е. И.** Ботаническое ресурсоведение: учебное пособие по спецкурсу / Е. И. Демьянова. – Пермь: Перм. гос. ун-т. 2007. – 172 с.
4. Красная Книга Республики Беларусь [Электронный ресурс]. – Режим доступа <http://redbook.minpriroda.gov.by/>. – Дата доступа : 25.06.2017.
5. **Кухарева, Л. В.** Справочник по итогам интродукции в Белоруссии / Л. В. Кухарева. – Минск : Наука и техника, 1986. – 215 с.

ЗАНЯТОСТЬ ЛИЦ ПЕНСИОННОГО ВОЗРАСТА КАК ОДНО ИЗ РЕШЕНИЙ ДЕМОГРАФИЧЕСКИХ ПРОБЛЕМ РЕСПУБЛИКИ БЕЛАРУСЬ

**СМИРНОВА Марина Сергеевна
БЫЧЕНОК Юлия Александровна**

11 класс ГУО «Средняя школа №68 г. Минска»

Целью данной работы стало изучение проблем занятости и трудоустройства лиц пожилого возраста, нахождение путей решения проблем, связанных с занятостью и трудоустройством лиц пожилого возраста.

Для достижения поставленной цели были поставлены и решались следующие задачи:

- провести анализ демографических проблем Республики Беларусь;
- рассмотреть социальное положение и занятость людей пожилого возраста в Республике Беларусь
- определить государственные меры, направленные на решение проблем лиц пожилого возраста;

Для освещения данной темы и ориентируясь на поставленные задачи, были использованы следующие методы исследования: теоретические – анализ научно-методической литературы по теме; синтез; эмпирические – социологический опрос, изучение статистических данных.

Процесс старения населения мира характеризуется стремительными и постоянно ускоряющимися темпами. Общее число людей в возрасте 60 лет и старше возросло с 400 млн в 1982 г. до 600 млн в 2015 г. и, согласно оценкам, должно достичь 1,2 млрд в 2025 г., когда свыше 70 % пожилых людей будут проживать в странах, которые в настоящее время относятся к числу развивающихся. Численность населения старше трудоспособного возраста в Республике Беларусь достигла к началу 2017 г. 2,1 млн человек. В настоящее время 22 % жителей страны – старше трудоспособного возраста. «Старение» возрастной структуры населения затрагивает вопросы производства и развития инфраструктуры в городах и в сельской местности, оно может повлечь за собой усиление притока рабочей силы из-за пределов Республики, что чревато нарушением этнонациональной, культурной, конфессиональной и политической устойчивости.

Лица пожилого возраста не имеют полноценной возможности что-либо производить, однако они являются потребителями и их благосостояние по большей части зависит от социальной поддержки государством. Но, зачастую, размеров социальных пособий лицам пожилого возраста не хватает для нормального существования, поэтому они вынуждены искать дополнительные средства, путем устройства на работу. И, как уже было сказано, число лиц пожилого возраста неуклонно растет, поэтому актуаль-

ность темы трудоустройства лиц пожилого возраста не оставляет сомнений. Этой теме и посвящена данная работа.

Для подтверждения важности и актуальности данного исследования было проведено анкетирование среди учителей школы и социологический опрос жителей микрорайона школы. В анкетировании и опросе участвовало 25 педагогов и 85 жителей микрорайона школы, из них 40 жителей, достигших возраста 65 лет.

Результаты социологических опросов показывают, что для подавляющего большинства пенсия – это не пенсия в строгом смысле этого слова, а социальное пособие на уровне прожиточного минимума, т.е. черты бедности. Практически половина наших респондентов уверены, что когда они выйдут на пенсию, ее не будет хватать на жизнь. По мнению подавляющего большинства населения, основным мотивом продолжения трудовой деятельности для пенсионеров выступает недостаточный размер пенсии. Несмотря на то, что 62 % опрошенных выступают против дальнейшего увеличения возраста выхода на пенсию, выход на пенсию для многих не означает отказ от работы. Только 21 % респондентов планирует прекратить работать с наступлением пенсионного возраста, остальные надеются продолжать трудиться или пока не задумывались над этим вопросом. Если молодежь в большинстве случаев не строит пенсионных планов, то у представителей старшей возрастной группы решимость продолжать трудовую деятельность возрастает с приближением пенсионной планки: каждый второй намерен работать до тех пор, пока позволяет здоровье. При этом те, кто хочет и может продолжать трудиться после наступления пенсионного возраста, рассчитывают получать не только заработную плату, но и пенсию.

Были проанализированы такие сайты как <http://trudbox.by>, <https://jobs.tut.by>, <https://rabota.by>, <https://praca.by>, <https://rabota.yandex.by>. На сайте rabota.by видны вакансии с очень жесткими рамками: «от 38 до 45 лет, других не рассматриваем». Сходные результаты дают опросы интернет-пользователей, посетителей порталов поиска работы <http://trudbox.by>, <https://jobs.tut.by>, <https://rabota.by>, <https://praca.by>, <https://rabota.yandex.by>, которые указывают на распространенный среди работодателей стереотипа о том, что по достижении определенного возраста работника низкой и средней квалификации можно «списывать» по старости.

Лица, находящиеся в группе «за 60» в большинстве своем имеют возможность выполнять различную работу, однако занятость и трудоустройство лиц пожилого возраста сопряжено с различными проблемами:

- 1) неудовлетворительное состояние здоровья, что мешает удовлетворительно выполнять работу, связанную с быстротой реакции или физической нагрузкой;

2) значительные группы пожилых людей в изменяющихся условиях чувствуют свою неприспособленность и не востребованность своих знаний и опыта;

3) недостаточная ориентированность социальных структур на пожилых людей в сферах охраны здоровья, образования, хода социального, социокультурного, торгово-бытового обслуживания, физкультурно-оздоровительной работы и туризма недостаток внимания к нуждам и запросам пожилых людей;

4) затрудненные взаимоотношения с представителями молодого поколения, в том числе из-за неэффективности воспитательного процесса.

Все эти проблемы являются основными в вопросе занятости и трудоустройства лиц пожилого возраста. В ходе написания работы и изучения теоретического и практического материала по данному вопросу, были найдены следующие методы решения проблем:

1) создание определенных организаций основной деятельности, которых могла бы стать передача знаний и опыта старших работников молодежи;

2) для решения проблемы переквалификации следует поддерживать развитие образовательных учреждений для лиц пожилого возраста;

3) для пожилых работников должны быть разработаны специальные методики поиска работы, включая особенности составления резюме и прохождения интервью;

4) для закрепления лиц, подошедших к порогу пенсионного возраста на рабочих местах, на более длительный срок некоторые компании могут использовать методы, позволяющие улучшить условия труда;

5) проведение активной государственной политики в области занятости лиц пожилого возраста

Старение – естественный процесс, и остановить его невозможно. Пожилые люди будут составлять все большую и большую часть нашего населения. Надо искать новые подходы в организации жизни старшего поколения. Ведь у старшего поколения есть опыт и знания. Человек, когда понимает, что он нужен и востребован, имеет совсем другое, позитивное отношение к жизни. Старение населения – это не абстрактная проблема будущего, а актуальная проблема настоящего, которая требует незамедлительных действий: реформирования систем социального обеспечения, здравоохранения и опеки, регулирования рынка труда.

ИЗУЧЕНИЕ МОСТОВ Г. МОГИЛЕВА И ИХ ТРАНСПОРТНАЯ ЗАГРУЖЕННОСТЬ

СТРАХ Алена Андреевна

9 класс ГУО «Средняя школа №4 г. Могилева»

Цель исследования: изучить мосты г. Могилева и их транспортную загруженность. Для достижения цели были поставлены следующие задачи:

– ознакомиться с понятием мостов. Охарактеризовать мосты г. Могилева;

– выявить наиболее значимые мосты для г. Могилева;

– изучить необходимость строительства моста в районе деревень Салтановка – Новоселки.

Гипотеза: если построить мост через р. Днепр в районе деревень Салтановка – Новоселки, то транспортная загруженность города уменьшится. Объектом исследования является территория г. Могилева. Предметом – мостовые сооружения г. Могилева.

Мост – многофункциональный архитектурно-строительный объект, необходимый для организации непрерывных коммуникаций города [1].

В результате анкетирования населения с целью выявления наиболее используемых и значимых для г. Могилева мостов, были получены следующие результаты: наиболее значимыми для города жители считают мосты через р. Днепр по пр. Пушкинскому, по пр. Шмидта, по ул. Королева.

Кроме популярности и значимости мостов у населения Могилева, мы выяснили максимальную загруженность каждого из мостов. Для этого мы рассчитали пропускную способность мостов и интенсивность движения транспортного потока, а затем сравнили эти показатели [2].

На всех мостах города, за исключением мостов по ул. Лазаренко и ул. Челюскинцев показатель интенсивности движения транспортного потока сравним к пропускной способности, а, следовательно, загруженность мостов приближена к максимальным значениям. Таким образом, городу необходимо снизить транспортную нагрузку на основные мосты Могилева.

Наилучший вариант – строительство автомобильного моста через р. Днепр в районе деревень Салтановка и Новоселки. Благодаря мосту замкнется кольцевая дорога вокруг Могилева, что позволит разгрузить городскую дорожную сеть за счет перенаправления транзитного транспорта. Вслед за снижением нагрузки на дороги, улучшится и экологическая обстановка. Таким образом, местоположение моста, его социальная и транспортная функция, инфраструктура кардинально меняют структуру города.

СПИСОК ЛИТЕРАТУРЫ

1. **Агамирова, Е. В.** Мосты в событийном пространстве города [Электронный ресурс]. – Режим доступа: <http://cyberleninka.ru/>. – Дата доступа : 16.09.2017.

2. **Сильянов, В. В.** Транспортно-эксплуатационные качества автомобильных дорог и городских улиц / В. В. Сильянов, Э. Р. Домке. – Москва : Издательский центр «Академия», 2008. – 352 с.

ВЛИЯНИЕ ИМЕНИ НА ВНЕШНИЙ ОБЛИК ЧЕЛОВЕКА

ЧЕРНЫШОВ Владислав Игоревич

10 класс ГУО «Средняя школа №41 г. Могилева»

Выбор имени — дело весьма серьезное. Им в значительной степени определяется судьба пришедшего в этот мир человека. И от родителей зависит, станет ли эта жизнь счастливой для вашего ребенка.

Гипотеза: мы предполагаем, что имя может повлиять на внешний облик и поведение человека.

Цель работы – узнать, как имя человека влияет на его фенотип, а конкретнее на характер, внешний вид и поведение человека.

Для достижения поставленной цели были поставлены и решались следующие задачи:

- изучить психологические аспекты имени;
- выяснить, как имя влияет на характер человека;
- доказать влияние имени на фенотип.

Методологические основы исследования на основе анализа научной литературы, периодических изданий, проведения наблюдений и анкетирования, фотографирования установить связь между именем и обликом человека. В качестве испытуемых были выбраны обычные люди разных возрастов, но с одинаковыми именами.

Но что же такое имя?

Имя человека несет в себе огромную информацию. В какой профессии наиболее полно раскроются природные задатки будущего гражданина? Как сложатся его отношения в семье? Как будет он растить своих детей? Какие негативные черты характера необходимо смягчить, приглушить воспитанием, а какие положительные, напротив, выделить, закрепить и развить?

Борис Хигир – профессор психологии, посвятил свою жизнь изучению влияния имени на характер человека.

Необходимо отметить, что Борис Хигир не является первым человеком описывающий характер и судьбу человека по его имени. Еще в древние времена люди догадывались, что между судьбой и именем человека существовала тайная связь. Многие тогда полагали, что на человека зная его имя можно навлекать зло, наводить порчу и по этой причине малышу давали два имени, при этом «основное» имя хранилось в тайне. В некоторых районах данный обычай сохранился и до наших дней. Древние были уверены, что судьба человека, города и даже государства предопределена его именем.

Зная имя, (идеально, если с отчеством и временем года рождения) Борис Хигир повествует о человеке все, как будто о своем самом лучшем друге. При этом ему абсолютно не обязательно его видеть. Когда расска-

зывают о них все, люди уходят с сеансов Хигира удивленными его способностями, а психологи не сумевшие объяснить его способности называли его феноменальным.

Проведенные Хигиром исследования убедительно свидетельствуют, что гениальные догадки древних о судьбоносном значении имени вовсе не пустяк, не исторический рудимент. Имя влияет на личность, безусловно определяя ее психологические характеристики. Еще в юношеские годы Борис Хигир заметил, что люди *с одинаковыми именами* имеют во многом схожие характеры. Что и является одним из составляющих данной работы.

В процессе изучения имен, наблюдения за психологией людей с различными именами Хигир заметил, что они дают ответы на многочисленные вопросы, волнующие не только родителей, педагогов, но и все общество.

По методу Бориса Хигира, используя имя, отчество и месяц рождения ребенка в качестве ключа к психологической характеристике личности, можно с новых позиций подходить к воспитанию подрастающего поколения, целенаправленно развивать способности с раннего возраста. И это утверждение не голословно. Лабораторные исследования, проведенные в различных институтах опытными психологами, подтвердили, что процент «попадания» при даче психологической характеристики личности этим методом велик: 86 из 100 %. Высокую степень достоверности данных показал и сравнительный анализ, проведенный с помощью компьютера.

Из проведенного исследования были сделаны следующие выводы:

– испытуемые в манере поведения очень схожи. Также у них наблюдается схожая мимика. Данный вывод был сделан в процессе наблюдения за испытуемыми в различных жизненных ситуациях, зафиксирован в виде фотографий (в презентации);

– психологически тесты полностью подтвердили схожесть типов темперамента, уровня общительности и тактики поведения в различных жизненных ситуациях.

Вывод: зная имя человека, можно с легкостью узнать какие черты характера будет иметь человек, как у него может сложиться жизнь и какие черты характера нужно в нем развивать в раннем возрасте.

СОЗДАНИЕ ЗОНЫ ОТДЫХА «НАШЕ МЕСТО» В МИКРОРАЙОНЕ ПОСЕЛКА ТУГОЛИЦА БОБРУЙСКОГО РАЙОНА

ШУВЫКИНА Дарья Николаевна

9 класс ГУО «Туголицкая средняя школа Бобруйского района»

Целью работы является исследование рекреационного потенциала карьерных водоемов для создания рекреационной зоны в микрорайоне п. Туголица Бобруйского района. Объектом исследования являются карьерные водоемы п. Туголица Бобруйского района.

В качестве гипотезы было выдвинуто предположение о том, что если экологическое состояние карьерных водоемов соответствует нормам, то на территории п. Туголица можно создать рекреационную зону, обладающую оздоровительным потенциалом для нашего населения.

Для достижения цели работы были поставлены следующие задачи:

- изучить историю создания карьерных водоемов п. Туголица;
- определить эстетическую ценность ландшафта водоемов;
- провести анализ вод в береговой зоне;
- изучить ландшафты исследуемой территории и отобрать представителей флоры этого региона;
- оценить по таблице рекреационного качества исследуемые экосистемы;
- провести анализ рекреационных возможностей водоемов п. Туголица;
- определить территорию планируемой зоны и предложить проект рекреационной зоны п. Туголица.

При выполнении работы использовались следующие методы:

- анализ теоретических данных;
- определение исследуемой территории;
- определение уровня загрязнения исследуемых водоемов;
- описание обнаруженных растений;
- работа с архивами в библиотеке.

Затрата жизненных сил и их восстановление – два непрерывно сменяющих друг друга процесса. Они естественны и являются основой жизнедеятельности любого живого организма.

Основной проблемой работы является ответ на вопрос, как максимально использовать рекреационно-ресурсный потенциал родной природы для удовлетворения социальных потребностей населения в активном отдыхе и восстановлении сил и здоровья.

Эта проблема является актуальной, так как в настоящее время, в связи с изменениями социально-экономических условий, наблюдается рассло-

ние общества по материальному признаку. Поэтому многим людям становится недоступным выездной туризм.

Создание зоны отдыха проводилось в несколько этапов.

1. Определение территории планируемой зоны отдыха. Для изучения выбраны карьерные водоемы, расположенные рядом с п. Туголица. На данной территории в конце 80-ых годов шла добыча глины. Было создано порядка 11 карьеров, которые со временем заполнились водой. Было решено исследовать водоемы и прилегающую территорию с целью создания зоны отдыха для местных жителей.

2. Биоэкологический мониторинг карьерных водоемов и прилегающей территории.

Биоэкологический мониторинг карьерных водоемов проводился в следующих направлениях:

- определение эстетической ценности ландшафта;
- определение степени загрязнения среды по внешнему виду;
- определение прозрачности и цветности воды;
- определение уровня загрязнения водоемов по беспозвоночным зооиндикаторам;
- исследование биоразнообразия карьерных водоемов и прилегающей территории;
- оценка антропогенного влияния на экологическое состояние карьерных водоемов.

На основе проведенных исследований водной среды были сделаны следующие выводы:

- выявлено порядка 11 карьерных водоемов, которые образовались в результате добычи глины;
- наиболее посещаемыми являются 3 водоема, поэтому на их территории определена территория зоны отдыха для местного населения;
- проведя оценку эстетической ценности ландшафта, можно сказать о том, что наиболее оптимальной для отдыха людей являются прилегающие территории второго и третьего водоемов;
- антропогенных загрязнителей на территории выявлено незначительно, что говорит об экологическом благополучии водоемов;
- проведя анализ рекреационного потенциала карьерных водоемов, можно сделать вывод о том, что все водоемы и прилегающая территория пригодны для создания зоны отдыха;

3. Проведя анализ рекреационного потенциала карьерных водоемов, был создан проект зоны отдыха «Наше место».

4. Создание зоны отдыха. «Наше место» – идеальное место для отдыха. Это первое озеро, которое попадает при въезде в п. Туголица. Сегодня оно изменилось до неузнаваемости.

Результаты, полученные в ходе проводимых исследований, могут быть использованы:

- на уроках биологии в школе;
- для привлечения внимания учащихся к проблеме использования рекреационных ресурсов своей местности;
- для приобщения учащихся к исследовательской и практической природоохранной деятельности;
- для осведомления жителей нашего поселка и города Бобруйска с результатами исследований.

Регулярное общение с природой необходимо для людей, ведь именно в ее окружении мы можем почувствовать истинную гармонию, и ничто не может нам ее заменить.

**Республиканский семинар учителей
«Роль и место эксперимента
в исследовательской деятельности учащихся»**

МАТЕМАТИЧЕСКИЕ МОДЕЛИ В БИОЛОГИИ

АЛЕКСАНДРОВИЧ Анастасия Васильевна

учитель биологии

ГУО «Средняя школа №41 г. Могилева»

Математические модели описывают целый класс процессов или явлений, которые обладают сходными свойствами или являются изоморфными. Наука конца прошлого века – синергетика, показала, что сходными уравнениями описываются процессы самоорганизации самой разной природы: от образования скоплений галактик до образования пятен планктона в океане.

Чем более сложными являются объекты и процессы, которыми занимается наука, тем труднее найти математические абстракции, подходящие для описания этих объектов и процессов.

Первые попытки математически описать биологические процессы относятся к моделям популяционной динамики. Самая первая известная модель, сформулированная в биологической постановке, знаменитый ряд Фибоначчи, который приводит в своем труде Леонардо из Пизы в XIV в. Это ряд чисел, описывающий количество пар кроликов, которые рождаются каждый месяц, если кролики начинают размножаться со второго месяца и каждый месяц дают потомство в виде пары кроликов. Ряд представляет последовательность чисел: 5, 8, 13, 21, 34, 55, 89 ... [1].

Данная модель используется при решении задач на динамику численности популяции во время занятий объединения по интересам эколого-биологической направленности «В мире биологии».

Следующая известная истории модель – модель Мальтуса (1798), описывающая размножение популяции со скоростью пропорциональной ее численности [2].

Данная модель использовалась при проведении исследования по теме «Математический расчет в определении численности и генетической структуры популяции мух Дрозофил».

Наибольший интерес, как показывает практика, у ребят вызывает решение задач по закону Харди-Вайнберга, который в свою очередь представляет собой математическую модель, объясняющую каким образом в генофонде популяции сохраняется генетическое равновесие [2].

Дело моделирования в биологии существенно продвинулось с использованием компьютеров, которые позволяют имитировать достаточно сложные системы, однако и здесь, как правило, речь идет именно о моделях, т.е. о некоторых идеальных копиях живых систем, отражающих лишь

некоторые их свойства, причем схематически.

Сейчас биологические журналы полны математическими формулами и результатами компьютерных симуляций. Имеются специальные журналы, посвященные работам в области математических моделей: *Theoretical Biology; Biosystems; Mathematical Ecology, Mathematical biology, Biological systems etc.* В основном, модели являются инструментом изучения конкретных систем, и работы по моделированию печатают в журналах, посвященных той области биологии, к которой относится объект моделирования. Это означает, что модель должна быть интересна, полезна и понятна специалистам-биологам. В то же время она должна быть, естественно, профессионально сделана с точки зрения математики [1].

СПИСОК ЛИТЕРАТУРЫ

1. **Ризниченко, Г. Ю.** Математические модели биологических продукционных процессов / Г. Ю. Ризниченко, А. Б. Рубин. – Изд. МГУ, 1988 – 153 с.
2. **Карабанов, А. М.** Моделирование в биологии и экологии : курс лекций / А. М. Карабанов. – Могилев : МГУ им. А. Кулешова, 2003. – 46 с.

ДОМАШНИЙ ЭКСПЕРИМЕНТ ПО ХИМИИ КАК ЭЛЕМЕНТ ИССЛЕДОВАТЕЛЬСКОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ

БОЛОТНИКОВА Таисия Михайловна

учитель химии

ГУО «Средняя школа №2 г. Костюковичи»

Одна из задач современной школы – формирование ключевых компетенций учащихся через экспериментальную и исследовательскую деятельность [1].

Наиболее эффективный способ формирования исследовательских умений – школьный химический эксперимент, который является главным средством наглядности на уроке. К сожалению, на уроке часто не хватает времени для проведения длительного экспериментального исследования, тогда на помощь и приходит домашний химический эксперимент, который является одним из видов самостоятельной работы. Он имеет большое значение для развития интереса к химии, для закрепления знаний и практических умений, и навыков, а также способствует формированию понятий о химической реакции, установлению связи между свойствами веществ и их применением в быту, жизни, на производстве.

Основное его преимущество, в том, что при выполнении домашнего эксперимента учащиеся не ограничены временными рамками и могут работать, и оформлять результаты не спеша. Если опыт не удастся, то его можно не торопясь повторить. При выполнении опытов в домашних усло-

виях ученик выступает в роли исследователя, учится выделять проблему, самостоятельно находить и осуществлять ее решение, описывать наблюдаемые явления, анализировать и обобщать полученные результаты [2].

С первых уроков изучения химии я нацеливаю учащихся на то, что они будут выполнять опыты не только в школе, но и дома. В домашний эксперимент включаю опыты, для выполнения которых не нужны сложные приборы, оборудование и дорогие реактивы. Для облегчения поиска реактивов предлагаю учащимся таблицу, в которой указано, где можно приобрести или обнаружить различные вещества для эксперимента (в аптеке, в хозяйственном магазине, на кухне).

Особое внимание при проведении учащимися домашнего эксперимента обращаю на правила безопасного поведения и обращения с реактивами, нагревательными приборами. Для этого с учащимися провожу вводный инструктаж, кроме того основные меры предосторожности указываю в карточках-инструкциях к домашним опытам. Главное условие при проведении домашнего эксперимента – присутствие взрослых членов семьи учащегося.

Большинство домашних опытов и наблюдений связаны с материалом уроков, разными видами самостоятельной и внеклассной работы, имеют межпредметную связь с физикой и биологией. Предлагаю домашние опыты, которые носят разнообразный характер. Одни связаны с разделением смеси веществ (песок, соль, стружки карандаша), другие – с наблюдением явлений (взаимодействие растворов соды и уксуса, изменение цвета медной проволоки), в третьих нужно объяснить наблюдаемые явления, используя свои знания по химии (изменение скорости химической реакции). Включаю экспериментальные задачи (распознавание кислот и щелочей, определение: карбонатов в яичной скорлупе, крахмала в продуктах питания, солей в водопроводной и бутилированной воде), занимательные опыты (выращивание кристаллов, химический сад, плавающий картофель, чернила для тайнописи) и опыты по изготовлению приборов для получения газов, моделей органических веществ.

Результаты наблюдений учащиеся заносят в таблицы, схемы, изображают наблюдаемые явления в виде рисунков, составляют презентации или фиксируют работу с помощью фотографий и видеосъемки и публично выступают.

Таким образом, домашний эксперимент способствует развитию исследовательских навыков, познавательных и творческих интересов у учащихся.

СПИСОК ЛИТЕРАТУРЫ

1. **Сеген, Е. А.** Развитие исследовательской деятельности по химии во внеурочное время / Е. А. Сеген // *Хімія проблеми викладання*. – 2012. – № 3 – С. 13–20.
2. **Сеген, Е. А.** Домашний исследовательский эксперимент / Е. А. Сеген // *Біялогія і хімія*. – 2013. – № 1. – С. 44–47.

ОСОБЕННОСТИ ОРГАНИЗАЦИИ АСТРОНОМИЧЕСКИХ НАБЛЮДЕНИЙ

ВАЙЛАПОВ Виктор Адамович

учитель физики и астрономии

УО «Могилёвский областной лицей №2»

Предусмотренные учебной программой астрономические наблюдения позволяют, в частности, сформировать у учащихся навыки и умения ориентации на местности и определения географических координат. На собственном опыте они смогут убедиться во вращении небесной сферы. Знания, полученные при астрономических наблюдениях, не будут для учеников новыми, но позволяют им чувствовать себя более уверенно в этих вопросах.

Хорошим подспорьем для наблюдений могут служить статьи И. В. Галузо и В. А. Голубева в шестых номерах журнала «Фізика», в которых авторы дают анонс астрономических событий года. Полезным является и электронный планетарий Stellarium. В этой программе имеется ландшафт, который помогает представить размеры созвездий на небесной сфере, что позволяет легко находить нужные созвездия. Подвижная карта звёздного неба также не будет лишней.

Вечерние наблюдения (осенние)

Для проведения вечерних наблюдений учителю полезно предварительно узнать:

- как будет в день наблюдения выглядеть звёздное небо и какие созвездия будут хорошо видны;
- будут ли видны планеты и в каких созвездиях;
- где и в какой фазе будет Луна.

Для нахождения ярких звёзд полезно воспользоваться информацией из § 2 «Звёздное небо» учебника астрономии. Там показано, как, найдя Большую Медведицу, по её звёздам можно находить основные звёзды и созвездия. Для сравнения звёзд по яркости удобно использовать звёзды летнего треугольника (Вега – α Лиры; Денеб – α Лебеда и Альтаир – α Орла). По цвету удобно сравнивать Вегу, Капеллу и Альдебаран.

Дневное наблюдение солнца

Проводится в классе. Желательно иметь хотя-бы бинокль для проектирования Солнца на белый лист бумаги, где можно рассмотреть пятна на Солнце.

С подручными инструментами определить географические координаты места наблюдения.

Вечерние наблюдения (весенние)

Весенние наблюдения предполагают наличие на небе Луны. Наблюдение Луны и планет в телескоп всегда вызывает живой интерес учащихся. Хорошо бы предварительно изучить карту лунной поверхности, точнее, её

видимой с Земли части. Например, легко узнаваем на лунной поверхности кратер Тихо. Не все планеты наблюдать удобно. Легче всего поддаются наблюдению Венера, Марс, Юпитер и Сатурн. Глядя на Юпитер, можно увидеть галилейские спутники: Ио, Европу, Ганимед, Каллисто. Для этого достаточно простого бинокля.

Наблюдение двойных звёзд удобно начинать со звёзд Мицар и Алькор, находящихся в созвездии Большой Медведицы. При хорошем зрении их можно разглядеть и невооружённым глазом. Затем рекомендуется перейти к Феркаду – у Малой Медведицы. Их лучше наблюдать в бинокль.

Скопления звёзд зачастую невозможно наблюдать невооружённым глазом. Однако, если рассматривать их в телескоп, то из-за значительных угловых размеров будем видеть лишь часть скопления. А вот с помощью бинокля можно видеть скопление почти полностью. Особое место занимает рассеянное скопление Плеяды в созвездии Тельца. Они видны невооружённым глазом и напоминают Большую Медведицу в миниатюре. Рассматривая Плеяды в бинокль, мы заметим россыпи звёзд.

ДОМАШНЕЕ ЭКСПЕРИМЕНТАЛЬНОЕ ЗАДАНИЕ КАК СРЕДСТВО, ПОБУЖДАЮЩЕЕ УЧАЩИХСЯ К ИЗУЧЕНИЮ БИОЛОГИИ

ВОЙТОВИЧ Татьяна Станиславовна

учитель биологии

ГУО «Средняя школа №9 г. Пинска»

На сегодняшний день неотъемлемой составляющей биологического образования является развитие познавательных способностей учащихся, возникновение и сохранение исследовательского интереса к биологии и (как результат) формирование убеждений. На мой взгляд, помочь в решении данных задач призваны экспериментальные задания в курсе биологии. Экспериментальные задания помогают заложить основы материалистического понимания явлений природы, приобрести познавательные и практические умения.

Важную роль здесь играет домашний эксперимент, который представляет собой специальным образом организованный фрагмент процесса обучения, способствующий повышению интереса к учебной деятельности и более прочному усвоению биологических знаний; развивающий логическое и творческое биологическое мышление; учащий находить причины биологических явлений и строить модели биологических объектов.

В практике каждого учителя именно домашний эксперимент дает возможность учащимся самостоятельно выполнить некую практическую ра-

боту, используя вещества и предметы домашнего обихода, и успешно реализует такой принцип обучения как «связь с жизнью». Кроме того, при выполнении задания, возрастает сотрудничество родителей, а роль учителя здесь проявляется в опосредованном руководстве.

В своей практике отмечаю, что в ходе выполнения заданий такого рода учащиеся не только отрабатывают навыки и умения подготовки и проведения эксперимента, но и осваивают различные формы отчета. Кроме того создается ситуация успеха, так как выполнение домашнего экспериментального задания чаще всего не ограничено строгими рамками времени (можно переделать если не получилось). Это в свою очередь формирует положительное отношение к моему предмету.

При организации работы по выполнению домашнего эксперимента провожу тщательную предварительную работу. Так, в календарно-тематическом планировании предусматриваю экспериментальные задания, которые можно будет дать учащимся при изучении той или иной темы (например, цветной сельдерей, бесцветный лист, подвижное растение, зелёная картошка, чёрная картошка, эксперименты с яйцом, морозоустойчивые дрожжи, лавовая лампа, ферменты, содержащиеся в слюне и др.). Подбираю материал для проработки дома: определяю содержание, объем и время выполнения экспериментального задания. Анализирую согласованность экспериментального задания с другими видами домашней работы по предмету. Составляю технологическую карту проведения домашнего экспериментального задания, продумываю форму отчета.

Для успешной реализации экспериментально-исследовательской деятельности провожу предварительную работу с родителями по поводу организации домашней лаборатории, покупки некоторых веществ, соблюдения правил техники безопасности.

Элементом обратной связи между учителем и учащимися является систематический контроль над выполнением домашнего задания экспериментального характера: проверка у учащихся «вещественных доказательств»; проведение краткой фронтальной беседы по проведенному опыту; проверка письменных отчетов; ведение дневников наблюдений и т.п.

Важным условием при работе с учащимися, вовлеченными в экспериментально-исследовательскую деятельность, является: обязательное их понимание, того для чего проводится эксперимент; какое теоретическое положение он подтверждает; на какой вопрос поможет ответить [1].

Домашние экспериментальные задания – необходимая часть учебной деятельности при изучении конкретных вопросов, инструмент саморазвития учащихся, который помогает превратить процесс усвоения знаний в средство творческого освоения мира.

СПИСОК ЛИТЕРАТУРЫ

1. Информационный сайт [Электронный ресурс]. – Режим доступа : <http://fb.ru>. – Дата доступа : 06.01.2018.

ЭКСПЕРИМЕНТ В ИССЛЕДОВАТЕЛЬСКОЙ ДЕЯТЕЛЬНОСТИ НА УРОКЕ

ВОЛОДЬКО Елена Николаевна

ЛИСОВА Ирина Ивановна

учителя физики

ГУО «Средняя школа №21 г. Могилева»

Занятие учащегося исследовательской деятельностью в школе направлено не столько на его подготовку к приобретению навыков научной деятельности (что для некоторых может оказаться в дальнейшем немаловажным), сколько на подготовку его к самостоятельной взрослой жизни. То есть ученик должен уметь вовремя увидеть проблему и найти способы ее решения [1].

Чтобы заниматься исследовательской деятельностью в школе, учителю нужно решить две основные задачи: заинтересовать такой деятельностью как можно большее количество детей; из этого числа детей выделить тех, с которыми можно работать в дальнейшем, т.е. готовить их для выполнения и защиты исследовательской работы.

Основную работу в данном направлении мы проводим на уроках физики, хотя можно использовать также и факультативные занятия, и другие внеклассные мероприятия по данному предмету. Однако, школьные уроки, проводимые традиционным способом, для этой цели не подходят, т.к. на них нельзя увидеть все возможности и способности ребенка.

Чтобы решить первую задачу, т.е. заинтересовать детей исследовательской деятельностью, на некоторых уроках проводится демонстрационный или фронтальный опыт. Желательно, чтобы такого опыта не было в учебнике или в Интернете. Например, «Дым в бутылке» или «Бумажный туннель». Проводя такие эксперименты в классе, можно научить детей формулировать гипотезу, доказывать либо отвергать выдвинутую свою гипотезу, уметь аргументировать свою точку зрения, правильно вести спор [2]. При этом можно подобрать такие опыты, которые соответствуют программе и не нарушают структуру урока.

Чтобы решить вторую задачу, т.е. найти будущих исследователей, удобно использовать групповой метод при проведении урока. Сам урок строится в виде спора между командами, которые должны убедить, что их точка зрения по данному вопросу правильная. Класс делится на группы (желательно 5–6 человек в группе). Каждой группе дается задание и время на его выполнение 15–20 мин. За это время учащиеся в группах готовят выступление и по три вопроса для другой команды. Группа наиболее сильных детей по данному предмету будет выполнять «роль» жюри, т.е. оценивать выступления всех команд и задаваемые ими вопросы. При этом ребята должны уметь сами задать вопросы командам по их выступлению (по од-

ному, можно по два или три вопроса) Учителю же отводится роль наблюдателя-корректора.

Есть уроки, к которым можно подобрать задачи, подготавливающие учащихся к выполнению исследовательских заданий или школьных лабораторных работ. Например, задачи, в которых условие представлено в виде таблицы. Учащиеся учатся анализировать таблицу, строить по ней график, решать саму задачу (например, задачи на теплообмен или на закон Ома в 8 классе).

Есть уроки решения творческих задач. Такие уроки начинаются либо с эксперимента, а потом формулируется и решается задача, либо наоборот.

На подобных уроках можно увидеть тех детей, которые понимают поставленную перед ними задачу, могут выдвигать гипотезы и выступать перед аудиторией, внимательно слушать своих товарищей, задавать и отвечать на вопросы других.

Преимущества уроков с элементами исследовательской деятельности [1]:

- исследовательской деятельностью могут заниматься не только отличники, но и учащиеся со средней подготовкой;
- ученик сам выбирает ту форму деятельности, в которой он себя чувствует комфортно, где может показать свои способности;
- на таких уроках очень редко можно увидеть ребенка, который ничего не делает, потому что ему не интересно;
- ученики работают в группах, таким образом, они не чувствуют себя одинокими, используют свои возможности и возможности других одноклассников;
- учащийся не боится получить плохую отметку за урок;
- в любой момент учащиеся могут обратиться за помощью к своему учителю или к однокласснику, посмотреть учебник, воспользоваться Интернет-ресурсами.

Занимаясь исследовательской деятельностью на уроке, учащиеся не только развивают свое мышление, но и учатся самостоятельно добывать знания, применять их на практике, наблюдать физические явления и объяснять их.

СПИСОК ЛИТЕРАТУРЫ

1. **Запрудский, Н. И.** Технология педагогических мастерских / Н. И. Запрудский. – Мозырь : ООО «Белый Ветер», 2002.
2. **Разумовский, В. Г.** Творческие задачи по физике в средней школе / В. Г. Разумовский. – Москва : Просвещение, 1966.

ДОМАШНИЙ ЭКСПЕРИМЕНТ КАК СРЕДСТВО ПОЗНАНИЯ ФИЗИЧЕСКИХ ЯВЛЕНИЙ

ГАВРУКОВИЧ Елена Викентьевна

учитель физики

ГУО «Вязьевская средняя школа» Осиповичского района

Физика является одним из самых сложных предметов в школе и некоторую «сухость» предмета можно ликвидировать с помощью эксперимента, как в рамках урока, так и вне его. Как показала моя многолетняя практика, эксперимент больше других приемов и методов побуждает интерес к изучению физики, вызывает положительные эмоции, "тягу" к творческой деятельности, дает возможность познавать предмет более интересно и глубоко. В этом случае знание и понимание законов физики формируется более осмысленно и значимо. Моя задача как учителя состоит в том, чтобы организовать работу ребенка так, чтобы он выступал в роли исследователя, «открывающего» основополагающие свойства и отношения, учился наблюдать и анализировать, проявлял интерес к задачам. Если провожу эксперимент на уроке при изучении новой темы, то он проходит чаще фронтально или в группах, а индивидуальную исследовательскую, экспериментальную работу переношу частично в домашние условия. Выполнение такой работы носит не обязательный характер, но постепенно в него вовлекается все большее количество учащихся. Принцип подбора содержания эксперимента – простота используемой материальной базы и безопасность проведения. Большинство экспериментов не требует специальных приборов, т.к. используются любые подручные бытовые материалы. Это позволяет сделать физический эксперимент простым, доступным, вынести его за рамки урока и, таким образом, решать задачу формирования экспериментальных методов познания. Домашние эксперименты практически разные:

- изготовление физического прибора (изготовить мензурку из пластиковой бутылки, динамометр из корпуса шариковой ручки);
- наблюдение физического явления (деформация тел, инерция);
- установление зависимости между величинами (скорость протекания диффузии в зависимости от температуры, зависимость силы трения от вида поверхности соприкасающихся тел);
- нахождение определенной физической величины (определение общего объема образовавшегося вещества при смешивании различных веществ равных объемов, нахождение диаметра гвоздя);
- проверка выдвинутой гипотезы (если воду нагреть, то изменится ее объем, если картофель бросить в сильносоленую воду, то он не потонет);
- экспериментальное подтверждение физического закона (проверить закон Архимеда).

Если учащийся имеет хороший уровень знаний по предмету, то перед

ним можно поставить только задачу (тему эксперимента), если уровень невысокий, то предоставляю ему технологическую карту, где пошагово описывается какие приборы и материалы нужно взять и что в какой последовательности выполнять. Перед выполнением всех работ проводится общий инструктаж по правилам безопасного проведения домашних экспериментов. Представление результатов работ и их оценка проходят на уроке, лучшие работы представляются на школьном фестивале НИР. Безусловно, домашний эксперимент играет большую роль в формировании внутренней мотивации учащихся, повышает уровень их знаний, дает возможность приобретения экспериментальных навыков [1], но и требует решения таких проблем как: отсутствие необходимого оборудования, нехватка учебного времени на консультации, а иногда и недопонимание смысла деятельности родителями.

СПИСОК ЛИТЕРАТУРЫ

1. Запрудский, Н. И. Технология исследовательской деятельности учащихся: сущность и практическая реализация / Н. И. Запрудский // Фізика : проблеми викладання. – 2009. – № 4. – С. 51–57.

РАЗВИТИЯ У ПЕДАГОГОВ УМЕНИЙ ОРГАНИЗАЦИИ ИССЛЕДОВАТЕЛЬСКОЙ И ПРОЕКТНОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ В РАМКАХ МЕРОПРИЯТИЙ МОГИЛЕВСКОГО ФЕСТИВАЛЯ НАУКИ

ГУСЕВ Сергей Викторович
ПЛЕТНЕВ Александр Эдуардович
СУГАКЕВИЧ Александр Георгиевич
учителя физики

лица ГУ ВПО «Белорусско-Российский университет»

Одним из приоритетных направлений работы с учащимися в лицее Белорусско-Российского университета является организация исследовательской и проектной деятельности учащихся. Работы наших учащихся отмечены дипломами таких престижных конкурсов, как Международная конференция учащихся «Учёные будущего», Всероссийские юношеские чтения им. В. И. Вернадского, Международная конференция учащихся «Сахаровские чтения», Республиканская конференция учащихся и др. Участвуя в перечисленных форумах, мы приобрели опыт по их организации и проведению. Отметим для себя их положительные и отрицательные моменты. Именно на этот опыт мы и опирались, планируя блок мероприя-

тий, связанных с исследовательской и проектной деятельностью учащихся в рамках проведения Могилевского фестиваля науки [2]. Считаем, что данный блок мероприятий обладает существенным образовательным потенциалом, как для учащихся, так и для педагогических работников.

По результатам диагностики педагогов, в рамках проводимых нами методических семинаров и мастер-классов, посвященных организации исследовательской и проектной деятельности, мы выяснили, что 74 % респондентов имели опыт организации исследовательской деятельности учащихся; 94 % – отмечают её необходимость; 79 % – отмечают её благотворное влияние на развитие интеллектуальных и творческих способностей учащихся, коммуникационных компетенций, стимулирование интереса к предмету и т. д. В то же время, учителя, принявшие участие в анкетировании, отметили, что испытывают затруднения при выборе темы исследования; разработке плана исследования и построении его структуры; построении математической модели исследования; подборе экспериментального оборудования; организации экспериментального исследования и математической обработке его результатов; подготовке учащегося к защите результатов работы; создании презентаций и видеофильмов, а также загрузке и регистрации работ.

Одним из ключевых противоречий системы последипломного образования педагогов является то, что в ходе теоретических и практических семинаров и мастер-классов возможно лишь моделировать или «реконструировать» педагогические ситуации. Посещение педагогами открытых уроков не решает данной проблемы, поскольку посетители уроков являются лишь пассивными сторонними наблюдателями, не говоря уже о том, что присутствие на уроке посторонних искажает «чистоту» решения освещаемой педагогической проблемы.

По нашему мнению, наиболее эффективно указанное выше противоречие разрешается созданием образовательной среды, ориентированной на педагогов и учащихся, обладающих различным опытом исследовательской и проектной деятельности. Так, например, в кинофестивале учебных фильмов «ФизиКанские львы», участники могут представить свои исследования: от простых реферативных до серьезных комплексных проектов и творческих работ. В свою очередь, начинающие педагоги получают возможность приобрести и отработать некоторые навыки организации проектной и исследовательской деятельности. При планировании конкурса исследовательских работ учащихся «Игры разума» предусмотрены этапы рецензирования работ и очный тур, в ходе которого авторы лучших работ, представляют свои работы в ходе стендовой сессии [1].

Кульминацией проекта являются три дня фестиваля, в течение которых проходят очные этапы описанных конкурсов и педагогический семинар. В рамках семинара учителя могут поделиться своим педагогическим опытом, обсудить актуальные проблемы организации проектной и исследовательской деятельности, предложить своё решение проблем поднятых в

ходе семинара и конкурсов, как в ходе выступлений, так и по результатам работы в группах. Благодаря высокой концентрации одарённых учащихся и их педагогов, преподавателей Белорусско-Российского университета, образовательный эффект этих мероприятий многократно усиливается.

Во всех конкурсах предусмотрено зрительское голосование, в рамках которого как учащиеся, так и педагоги имеют возможность, согласно предложенным критериям, оценить конкурсные работы [3]. Это позволяет глубже вникнуть в суть проектной или исследовательской деятельности, сравнить результаты собственной деятельности с результатами достигнутыми другими участниками проекта. Мероприятия заочной части проекта разнесены по времени, так чтобы учреждения образования имели возможность пригласить нас, как авторов проекта, для консультирования педагогов в формате мастер-классов или индивидуальных консультаций.

СПИСОК ЛИТЕРАТУРЫ

1. Плетнёв, А. Э. Могилёвская конференция учащихся «Игры разума» / А. Э. Плетнев, С. В. Гусев, А. Г. Сугакевич // Фізика. – 2015. – № 3.
2. Сугакевич, А. Г. Третий Могилевский фестиваль науки в Год белорусской науки / А. Г. Сугакевич, А. Э. Плетнев, С. В. Гусев // Фізика. – 2017. – № 3.
3. Могилевский фестиваль науки: сб. материалов / М-во образования Респ. Беларусь, М-во образования и науки Рос. федерации, Белорус.-Рос. ун-т., Могилев. гор. исполн. ком.; редкол. : И.С. Сазонов (гл. ред.) [и др.]. – Могилев: Белорус.-Рос. ун-т., 2017. – 110 с.: ил.

БИОЛОГИЧЕСКИЙ ЭКСПЕРИМЕНТ В ИССЛЕДОВАТЕЛЬСКОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ

ЖУКОВА Светлана Владимировна

преподаватель биологии

Архитектурно-строительного колледжа в составе
ГУ ВПО «Белорусско-Российский университет»

Биология – наука экспериментальная. Поэтому в основе преподавания лежит эксперимент как источник знаний, выдвижения и проверки гипотез, как средство закрепления знаний и их контроля. Эксперимент имеет большое познавательное и воспитательное значение, так как убеждает в реальности существования биологических процессов и явлений, требует поиска путей познания живой природы, пробуждает интерес учащихся к исследовательской деятельности по дисциплине [1].

Исследовательскую деятельность учащихся посредством эксперимента я стараюсь развивать у учащихся не сразу, а поэтапно.

Первый этап – теоретико-экспериментальное исследование на занятии, что приводит к стимулированию интереса к исследовательской деятельности, осознание ее значимости.

Мини-эксперимент начинаю применять с первых занятий по биологии, который выполняется по готовому алгоритму. Например, по разделу «Основы цитологии»: «Обнаружение жира в растительных тканях с помощью качественной реакции», «Обнаружение крахмала в растительных тканях», «Денатурация белков», «Качественная реакция на белки».

Второй этап – ситуация частично-поискового исследования, научение образцам исследовательской деятельности на основе получения новой информации. Преподаватель задает направление поиска, но не знает конечного результата, предлагая учащимся решить проблему самостоятельно. Такая работа требует большего количества времени и поэтому проводится в рамках кружка по биологии. На его занятиях проводим эксперименты по темам: «Превращение традесканции из надземной формы в водную»; «Влияние различной освещенности на окраску листьев колеуса»; «Влияние изменения температуры на окраску цветков примулы»; «Межвидовая борьба за существования на примере различных видов плесени» [2].

Третий этап – ситуация поисковой исследовательской деятельности, основанием для создания которой служит стремление к доказательности актуальности своих действий, целесообразности использования результатов исследования на практике, вовлечение в практическую деятельность. Были проведены несколько исследовательских работ: «Определение содержания нитратов в овощах и фруктах», «Исследование проблемы бытового мусора семьи из четырех человек», «Изучение качества питьевой воды г. Могилева», «Оценка качества моющих средств», «Твой след на планете».

Включение экспериментальной исследовательской деятельности в преподавание биологии позволяет значительно расширить у учащихся диапазон знаний, сформировать умение анализировать и сопоставлять, моделировать возможные пути развития ситуации. Использование эксперимента в процессе преподавания биологии значительно увеличило число учащихся, усваивающих программный материал.

Привлекая учащихся к исследованиям, необходимо, прежде всего, базироваться на их интересах. Все, что изучается, должно стать для учащегося лично значимым, повышать его интерес и уровень знаний. Исследовательская деятельность должна вызывать желание работать, а не отталкивать своей сложностью и непонятностью.

СПИСОК ЛИТЕРАТУРЫ

1. **Маглыш, С. С.** Научно-исследовательская работа школьников по биологии: пособие для учителей общеобразовательных учреждений/ С. С. Маглыш, А. Е. Краевский. – Минск : Сер-Вит, 2012. – 80 с.
2. Биологический эксперимент в школе: книга для учителя / А. В. Бинас [и др.]. – Москва : Просвещение, 1990. – 192 с.

ИСПОЛЬЗОВАНИЕ ПРИНЦИПА BYOD ПРИ ОРГАНИЗАЦИИ ДОМАШНЕГО ФИЗИЧЕСКОГО ЭКСПЕРИМЕНТА

ЗДОРОНКОВА Светлана Владимировна

учитель физики

ГУО «Средняя школа №9 г. Бобруйска»

В современном обществе возникла необходимость в специалистах, которые на протяжении своей профессиональной деятельности будут не только применять полученные ранее знания, но и приобретать новые знания самостоятельно. Сегодня учитель и учебник перестали быть единственными источниками информации. Развитие Интернет-коммуникаций позволяет достаточно просто найти ответ практически на любой вопрос. Учащиеся стали активными пользователями мобильных устройств. Данные устройства (планшеты, смартфоны) позволяют не только общаться с другими абонентами, но и использовать возможности различных Интернет-ресурсов. Однако для данных устройств разрабатывается достаточно большое количество приложений, используя которые (при наличии соответствующих датчиков в смартфоне или планшете) можно проводить измерения различных величин.

BYOD (Bring Your Own Devices – «возьми свое собственное устройство») – это принцип активного использования для учебных занятий смартфонов, ноутбуков, планшетов и других цифровых устройств. Но эти устройства не предоставляются учебным заведением. Ученики применяют личные устройства. Этот принцип пришел в школы из бизнеса, где использование BYOD дает возможность привлекать, вовлекать и удерживать талантливых работников. Принцип BYOD направлен на то, чтобы сделать сотрудников счастливыми, расширить их права и возможности, помочь им быть более мобильными и повысить производительность труда [1].

При организации домашнего эксперимента предлагаю учащимся, используя собственные мобильные устройства, решать экспериментальные задачи, проводить мини-исследования. Для выполнения данных заданий учащиеся используют приложения-измерители, работа которых возможна благодаря наличию в мобильном устройстве различного рода датчиков (акселерометр, гироскоп, магнитометр, датчик приближения, датчик жестов, датчик освещенности, барометр, термометр, датчик Холла, сканер отпечатков пальцев, дозиметр и т.д.).

При изучении темы «Магнитное поле» в 8 классе предлагаю учащимся оценить работу приложений компасов («Smart Tools», «Compass»). Определяя стороны света, положения предметов по азимуту, показания компаса в магнитном поле полосовых и дугообразных магнитов учащиеся сравнивают показания лабораторного прибора и приложений измерителей, делают выводы о погрешности работы приложения.

При решении экспериментальных задач и выполнении лабораторных работ с наклонной плоскостью необходимо определять угол наклона, из-

менять его различным образом. При проведении уроков применяем приложение «Leveler», которое позволяет определить наклон поверхности, на которой находится мобильное устройство.

Большой интерес ученики проявляют к заданиям, связанным с оценкой погрешности работы различных приложений-измерителей.

Для закрепления изученного материала предлагаю с помощью мобильных устройств провести виртуальные эксперименты. Для данных заданий использую материалы виртуальной лаборатории и интерактивные симуляторы университета Колорадо проекта PhET.

Использование BYOD позволяет повысить мотивацию учащихся при решении задач, выполнении наблюдений, лабораторного и домашнего эксперимента.

СПИСОК ЛИТЕРАТУРЫ

1. Сипий В. Использование смартфонов в процессе обучения физике. [Электронный ресурс]. Режим доступа : <http://adu.by/be/glavnaya-stranitsa/1647-ispolzovanie-smartfonov-v-protse-ssie-obucheniya-fizike.html>. – Дата доступа : 08.01.2018.

ОРГАНИЗАЦИЯ ХИМИЧЕСКОГО ЭКСПЕРИМЕНТА ВО ВНЕКЛАССНОЙ ДЕЯТЕЛЬНОСТИ И ЕГО РОЛЬ В ФОРМИРОВАНИИ ИССЛЕДОВАТЕЛЬСКИХ КОМПЕТЕНЦИЙ УЧАЩИХСЯ

КНЯЗЕВА Марина Сергеевна

учитель химии

ГУО «Средняя школа №37 г. Могилева»

Майкл Фарадей говорил: «Ни одна наука не нуждается в эксперименте в такой степени, как химия». Химия – предмет познавательный, наглядный, увлекательный. Химическая наука богата разнообразием исследовательских методов и приемов. Во время уроков невозможно удовлетворить запросы всех учащихся. Умело организованный эксперимент является тем действенным средством, который стимулирует у учащихся их познавательный интерес и развивает исследовательские навыки. Занимательный химический эксперимент повышает интерес школьников к химии, способствует более осознанному изучению предмета и более глубокому усвоению материала [1].

На базе нашей школы с 2001 года действует научное общество учащихся «УТРИ» (Учись. Твори. Развивайся. Исследуй.). Работа данного общества нацелена на выявление одаренных детей, которые ежегодно участвуют в различных конкурсах с работами исследовательского характе-

ра.

В моей практике организация химического эксперимента предполагает сотрудничество учителя и учащихся. Химический эксперимент во внеклассной деятельности выходит за рамки программы и дополняет ее, является основой исследовательской работы учащихся [2]. Для каждого исследования мы подбираем определенные методы, которые, как правило, либо не изучаются в рамках школьной программы (титрование и др.), либо рассматриваются только в ознакомительном плане (хроматография и др.). Это позволяет у учащихся более качественно формировать исследовательские компетенции сверх учебной программы. Как правило, проводить химический эксперимент во внеурочное время желают учащиеся, увлеченные предметом, нацеленные и в будущем связать свою жизнь с профессией, где необходимы навыки исследовательской работы и проведения химических экспериментов. С точки зрения правильности и точности выполнения эксперимента очень удобно за основу брать методику выполнения по ГОСТу, где подробно описывается каждый этап.

Участвуя в различных конференциях научно-исследовательского характера, отмечено, что с химической точки зрения большую значимость имеют эксперименты, основанные на количественном анализе.

Организуя исследовательскую работу, мы с учащимися намечаем план работы, обдумываем способы решения, подбираем методы и приемы для проведения исследования, выполняем эксперимент, сравниваем, обобщаем, подводим результаты. Задача учителя при организации исследовательской работы – провести вводную беседу, руководить работой, наблюдать, помогать, предупреждать ошибки и неверные выводы, проводить анализ итогов, находок, ошибок.

Конечным этапом химического эксперимента в рамках исследовательской работы является представление в рамках устной и письменной презентации. Представление презентации ставит ученика в условия различных проблемных ситуаций. В таких ситуациях формируются такие качества как самостоятельность в решении проблем, самообразование, умение работать с информацией, коммуникабельность. Чтобы учащемуся было легче преодолеть психологический барьер перед публичными выступлениями, полезно перед защитой выступить перед одноклассниками на классном или информационном часу, учителями на педагогическом совете, провести мастер-класс по исследованию на факультативе, поработать с психологом школы и т.д.

СПИСОК ЛИТЕРАТУРЫ

1. **Красицкий, В. А.** Школьный химический эксперимент : безопасно, доступно и наглядно / В. А. Красицкий // Хімія : проблеми викладання. – 2006. – № 6. – С.57–62.
2. **Манкевич, Н. В.** Оценка экспериментальных умений учащихся / Н. В. Манкевич // Хімія : проблеми викладання. – 2006. – № 2. – С.13–26.

ИССЛЕДОВАТЕЛЬСКАЯ ДЕЯТЕЛЬНОСТЬ УЧАЩИХСЯ КАК СРЕДСТВО РЕАЛИЗАЦИИ КОМПЕТЕНТНОСТНОГО ПОДХОДА В ПРЕПОДАВАНИИ БИОЛОГИИ

МАНУЛЕНКО Ольга Викторовна

учитель биологии

ГУО «Туголицкая средняя школа» Бобруйского района

Главная цель любой педагогической деятельности – создание условий для развития познавательных, творческих, коммуникативных и других универсально-учебных действий обучающихся, средствами учебного процесса на уроках биологии через исследовательскую деятельность.

Исследовательская работа начинается еще в начальных классах. Учащиеся младшего школьного возраста уже по природе своей исследователи. Их влечет жажда новых впечатлений, любознательность, желание экспериментировать. Поэтому неотъемлемой частью формирования исследовательских компетенций является проведение демонстраций и опытов как на уроках, так и на факультативных занятиях и кружках.

Одним из направлений формирования исследовательских компетенций является проведение экскурсий в природу. Такая деятельность учащихся в данном направлении объединяет человека и природу, делает его более внимательным к окружающей среде. В ходе экскурсий учащиеся проводят наблюдения за природой и живыми объектами [1].

Развитию исследовательских компетенций способствуют различные теоретические и практические исследования. На начальных этапах учащиеся проводят теоретические исследования, которые направлены на сбор информации из различных источников, обработку и обобщение фактов. Далее учащиеся самостоятельно проводят исследования по выбранной теме в виде эксперимента, наблюдения, проведения и анализа опыта.

В пятом и шестом классах исследовательская деятельность учащихся ориентирована на работу по изучению и обобщению фактов. С учащимися проводятся экскурсии по изучению насекомых луга, птиц своей местности, растений леса. Такие исследования позволяют изучать самые разные объекты в их реальном окружении, дают большой материал, учат выдвигать различные гипотезы.

В исследовательской деятельности огромная роль принадлежит учебному эксперименту. Начиная с 6 класса, на уроках биологии проводятся различные лабораторные работы. Огромная роль отводится внеурочной деятельности. Учащиеся получают творческие домашние задания. Знакомясь с различными представителями животного и растительного мира, проводят не только теоретические исследования, но и исследования практического характера. Целесообразно проводить наблюдения за животными, в ходе которых формируются такие качества, как: понимание сущно-

сти проблемы, формулирование проблемного вопроса, фиксирование и обработка результатов, формулирование выводов [2].

В 9–11 классах одним из главных направлений исследовательской деятельности является составление проектов. Для этого учащиеся объединяются в группы по 3–4 человека. Для учащихся 9 класса предлагается литература, интернет источники, план работы. Учащиеся 10–11 классов проводят данную работу самостоятельно [3].

Данная система работы позволила достичь положительных результатов. В течение нескольких лет учащимися нашей школы были выполнены работы исследовательского характера, которые участвовали в районных, областных и республиканских научно-практических конференциях, где были отмечены дипломами I, II, III степени.

СПИСОК ЛИТЕРАТУРЫ

1. **Мятла, Н. П.** Самостоятельная работа учащихся по биологии / Н. П. Мятла. – Минск : Нар. асвета, 1989. – 126 с.

2. **Чередниченко, И. П.** Экология. 6–11 классы: внеклассные мероприятия, исследовательская деятельность учащихся / И. П. Чередниченко. – Волгоград : Учитель, 2010. – 134 с.

3. **Анисимова, В. С.** Самостоятельные работы учащихся по анатомии, физиологии и гигиене человека / В. С. Анисимова. – Москва : Просвещение, 1987. – 128 с.

КОМПЬЮТЕРНОЕ МОДЕЛИРОВАНИЕ НА ЯЗЫКЕ VISUAL BASIC ПРИ ОРГАНИЗАЦИИ ИССЛЕДОВАТЕЛЬСКОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ ПО ФИЗИКЕ

НЕСТЕРОВИЧ Юлия Валерьевна

учитель физики

ГУО «Средняя школа №152 г. Минска»

Исследовательская деятельность учащихся играет сегодня достаточно большую роль в образовательном процессе. Проводимые ежегодно конкурсы исследовательских работ, начиная со школьного уровня, требуют от учителя и от учащихся овладения новыми умениями и навыками. В последние годы таким умением для меня и моих учащихся стало компьютерное моделирование тех явлений или процессов, которые рассматриваются в ходе исследовательской работы. Толчком к данному виду деятельности стала нехватка школьного оборудования по физике.

Возможность использования компьютерного моделирования чаще

всего определяет тему будущей исследовательской работы. Кроме того, в ходе процесса программирования развивается логика, умение писать компьютерный код, прогностические умения учащихся. В силу того, что в моей школе нет профильных классов, математическая подготовка учащихся недостаточно высокая, что затрудняет использование языков объектно-ориентированного программирования. Поэтому предлагаю учащимся освоить язык Visual Basic, которому обучиться довольно просто, так как он максимально приближен к английскому языку.

Поскольку использование компьютерного моделирования в ходе работы над темой исследования не предполагает создание объемных программных кодов, то данный язык вполне подходит для этого. Еще одним преимуществом использования Visual Basic для учащихся является то, что он упрощает создание интерфейса будущих приложений, а также обладает возможностью сохранять разработанные приложения в формате .exe.

Деятельность по разработке компьютерной программы с учащимися начинаем с обсуждения того, что конкретно будем моделировать в ходе исследования по физике. Затем проектируется будущий интерфейс программы, на каждый элемент которого можно написать программный код. В процессе создания программы она неоднократно запускается, отлаживается, совершенствуется.

Работая над темой «Подъем жидкости по капилляру» учащимся был заснят на камеру и затем раскадрован процесс подъема жидкости по капилляру, исследованы его особенности. С целью же моделирования процесса подъема жидкости была создана программа, которая строила графики зависимости высоты подъема жидкости, ее скорости, ускорения и массы поднятой жидкости от времени в зависимости от различных факторов: диаметра капилляра, угла смачивания, температуры жидкости, ее плотности. Таким образом в данной работе моделирование необходимо было для подтверждения наблюдаемых закономерностей. Основной трудностью при написании программы было освоение приближенных методов решения дифференциальных уравнений.

В работе «Исследование внутреннего строения экзопланет земного типа методом аппроксимации» компьютерное моделирование играло основную роль в поиске экзопланет, подобных Земле. Программа с помощью метода аппроксимации исследовала распределение плотности внутри экзопланеты и сравнивала ее с распределением плотности Земли и с заданной точностью делала вывод о подобии экзопланеты и Земли. В данной работе компьютерное моделирование являлось основным методом исследования.

Таким образом, использование компьютерного моделирования при организации исследовательской работы по физике является вполне оправданным, причем его роль в данном виде деятельности может быть разной.

ЭКСПЕДИЦИОННЫЙ МЕТОД КАК АНАЛОГ ЭКСПЕРИМЕНТА ПРИ ОРГАНИЗАЦИИ ГЕОГРАФИЧЕСКОГО ИССЛЕДОВАНИЯ

ОЛЬГОМЕЦ Людмила Григорьевна

учитель географии

УО «Минский государственный областной лицей»

Экспериментальный метод, являющийся основным для большинства естественных наук, в географии имеет подчиненное значение. Ограниченность применения данного метода в географических исследованиях объясняется сложностью создания искусственных условий для природных явлений и социально-экономических процессов, занимающих сравнительно большие пространства. В то же время географию невозможно изучать только сидя в кабинете. Увиденное своими глазами – самая ценная географическая информация. Для этого используется полевой метод. «Полевой материал, собранный в экспедициях, составляет хлеб географии, ее фундамент, опираясь на который только и может развиваться теория» [1].

Полевой (экспедиционный) метод исследований служит для ознакомления на местности с объектами будущих исследований и связан со сбором первичной информации, предназначенной для дальнейшей обработки в камеральных условиях [2]. Реализовать экспедиционный способ изучения можно посредством проведения учебного путешествия (экспедиции).

Учебная экспедиция – это форма образовательной деятельности, связанная с выездом в другую местность и выполнением задач по исследованию территории с четко обозначенными образовательными целями, продуманными формами контроля и демонстрации результатов. Учебное путешествие – интереснейшая форма работы, где учащиеся приобретают компетенции в области исследовательской работы, проектной деятельности, приобретают коммуникативные навыки, осваивают ИКТ. При этом одна из главных задач – обращение к собственному опыту учащегося. Экспедиция наполнена глубоким и важным для учащихся предметным содержанием: предстоящая работа, изучение еще неизвестного, возможные открытия, а не просто отдых, делают для ребят путешествие эмоционально привлекательным. При этом разработанная исследовательская программа экспедиции, выполнение комплексных заданий позволяет всесторонне изучить исследуемый объект, приводит к осознанному пониманию единства и общности географических закономерностей.

Планирование экспедиции начинается с выбора региона. Предпочтение отдается населенным пунктам с церквями, костелами, усадьбами, как сохранившимися, так и разрушенными. Объектом исследований могут быть традиционные промыслы, особенности архитектуры, градостроительной застройки. Следующий фактор – удобство подъезда, стоимость транспорта, временной фактор. Поэтому оптимальным является район, расположенный в пределах 100 км. Определившись с выбором, работа над

организацией экспедиции идёт в соответствии с планом по следующим этапам: предварительный, подготовительный, экспедиционный, камеральный.

Самостоятельные исследования и наблюдения побуждают учащихся мыслить масштабно, искать причинно-следственные связи в изучаемых явлениях природы, делать самостоятельные выводы и обобщения, использовать результаты исследований на практике. После экспедиции происходит обработка собранных материалов, их систематизация, анализ. Уже четко обрисовав тему своего исследования, учащиеся изучают литературу по выбранной проблематике, соотнося свой материал с опубликованным ранее. Вырабатывается навык логического построения системы доказательств. Завершающим этапом цикла работы является защита исследовательских работ, лучшие из которых выносятся на конференции, представляются на различных конкурсах.

СПИСОК ЛИТЕРАТУРЫ

1. **Крылов, П. М.** Экономическая география и регионалистика / П. М. Крылов. – МГИУ, 2008. – С. 193.
2. **Мильков, Ф. Н.** Общее землеведение / Ф. Н. Мильков. – Москва : Высшая школа, 1990. – С. 335.

ФИЗИЧЕСКИЙ ЭКСПЕРИМЕНТ КАК СРЕДСТВО ФОРМИРОВАНИЯ ЭКСПЕРИМЕНТАЛЬНО- ИССЛЕДОВАТЕЛЬСКИХ КОМПЕТЕНЦИЙ УЧАЩИХСЯ

ТИМОШУК Сергей Николаевич
учитель физики

ГУО «Бережновская средняя школа» Столинского района

Практика обучения показывает, что у учащихся средней школы слабо сформированы прежде всего экспериментальные умения и навыки, что в конечном счете сказывается на недостаточно осознанном изучении физики и проявляется в пассивности ученика в процессе обучения. Эта проблема приобретает особую актуальность в средней школе, когда закладываются основные экспериментальные умения и навыки, формируется элементарная культура исследования.

Решение этой проблемы подразумевает необходимость активного использования физического эксперимента для формирования экспериментально-исследовательских компетенций учащихся. Большинство учащихся любят физику за опыты, исследования, которые заставляют по-настоящему подумать, поработать с приборами, за дискуссии по некоторым вопросам физики, за значимость её для практической жизни, за возможность про-

явить при изучении физики свое творчество.

При формировании экспериментальных умений необходимо соблюдать этапы, через которые проходит процесс формирования этих умений. [1].

На первом этапе (7–8 класс) дается первоначальное понятие об эксперименте как методе научного познания, раскрывается структура деятельности по выполнению эксперимента на примерах элементарных опытов и лабораторных работ. Дается план этой деятельности в сокращенном виде. Происходит знакомство с различными способами записей измерений, с прямыми и косвенными методами измерения величин.

Второй этап (9–11 классы) подразумевает ознакомление учащихся со структурой научного эксперимента и выработку обобщенного плана деятельности при выполнении учебного эксперимента. Обращается внимание на определение погрешностей. Идет формирование обобщенных экспериментальных умений, дальнейшая детализация плана деятельности учащихся при выполнении эксперимента.

Ведущую роль в формировании экспериментально-исследовательских компетенций играет эксперимент: демонстрационный, фронтальный, лабораторный, домашний и экспериментальные задачи. Все выше перечисленные формы эксперимента оправдывают себя, так как каждый из них позволяет формировать умения выполнять отдельные действия и операции, из которых складывается эксперимент, раскрывать структуру эксперимента как метода научного познания.

Экспериментальные исследования – это особый вид школьного физического эксперимента, а исследование является одним из методов познания мира. Проводя самостоятельные исследования, учащиеся начинают «понимать работу ученых», а для этого очень важно своими руками проделывать «часть научной работы» [2]. Тема для исследования может быть продолжением эксперимента, проводимого на уроке.

Об эффективности формирования экспериментально-исследовательских компетенций учащихся можно судить по следующим критериям: успешность выполнения учащимися лабораторных работ, мотивированность учащихся на выполнение домашнего самостоятельного эксперимента, рост мотивации к участию в различных конкурсах исследовательского характера.

При использовании физического эксперимента возникает проблема в отборе из множества возможных опытов наиболее соответствующих целям обучения, слабая оснащенность школьной лаборатории.

СПИСОК ЛИТЕРАТУРЫ

1. **Усова, А. В.** Формирование учебных умений и навыков учащихся на уроках физики / А. В. Усов, А. А. Бобров. – Москва : Просвещение, 1988. – 112 с.
2. **Запрудский, Н. И.** Настольная книга учителя физики и астрономии : пособие для учителя / Н. И. Запрудский, К. А. Петров. – Минск : Сэр-Вит, 2009. – 224 с.

ЭКСПЕРИМЕНТ КАК СРЕДСТВО РЕАЛИЗАЦИИ ПРАКТИКО-ОРИЕНТИРОВАННОГО ПОДХОДА В ОБУЧЕНИИ

ТИЩЕНКО Ника Геннадьевна

КИРЕЕВ Виктор Анатольевич

ГЕРЦИК Виктор Николаевич

учителя физики

ГУО «Гимназия №5 г. Витебска»

УО «Могилёвский областной лицей №5» г. Быхов

ГУО «Ушачская средняя школа»

Решая педагогические задачи, мы проектируем учебный процесс и реализуем его, учитывая, что образование сильно связано с традициями и не нуждается в революционной ломке, однако при этом нужно ориентироваться на современные тенденции развития образования. Нами выявлено, что актуальным для нынешнего поколения учащихся является овладение основами проектной и исследовательской деятельности и навыками выполнения практико-ориентированных заданий [1]. Что одновременно является и средством реализации практико-ориентированного подхода в обучении. При этом эксперимент является мощным связующим мостом, соединяющим не только теоретические знания с практическими навыками, но и урочную деятельность и внеклассную работу, фронтальные демонстрации и домашние опыты.

В процессе многолетней работы пришли к выводу, что эффективной деятельностью педагога будет тогда, когда он последовательно включает учащихся в реализацию исследований с проведением эксперимента. При этом длительность даже одного этапа может сильно отличаться для каждой конкретной ситуации. При выполнении исследования также может смещаться центр трудности: неумение выполнять некоторые технические действия будет отвлекать учащегося от основного вопроса. Поэтому особое внимание уделяем работе с приборами, проведению измерений, фиксации результатов.

Обучение с использованием практико-ориентированных задач, требующих проведения эксперимента, приводит к более прочному усвоению информации, так как возникают ассоциации с конкретными действиями и событиями. Особенность этих заданий (необычная формулировка, связь с жизнью, межпредметные связи) вызывают повышенный интерес учащихся, способствуют развитию любознательности, творческой активности [2]. Школьников захватывает сам процесс поиска путей решения задач. Они получают возможность развивать логическое и ассоциативное мышление обеспечивают развитие личности ученика: наблюдательности, умения воспринимать и перерабатывать информацию, делать выводы образного и аналитического мышления; умение применять полученные знания для анализа наблюдаемых процессов; развитие творческих способностей учащихся-

ся; раскрытие роли физики в современной цивилизации; помощь выпускникам школы в определении профиля их дальнейшей деятельности. Наполнение учебных материалов задачами экспериментального характера, приближенными к жизни требует, с одной стороны, содержательной разработки таких задач, с другой создание специальных методик работы с ними. На наш взгляд, наиболее рационально применять их на следующих типах уроков: изучения нового материала, обобщения и систематизации изученного материала, практического применения знаний и умений. При этом наибольшая эффективность достигается при включении этих заданий в разные этапы урока в зависимости от его типа, места и роли в изучаемой теме.

Реализация практико-ориентированного подхода в обучении физике позволяет сделать физику не сухой, а инструментом, с помощью которого ученик может объяснить многое, что происходит вокруг него в природе и жизни и чувствовать себя частью этого единого, что мы называем «мир вокруг нас».

СПИСОК ЛИТЕРАТУРЫ

1. **Запрудский, Н. И.** Технология исследовательской деятельности учащихся: сущность и практическая реализация // *Фізика : проблеми викладання*. – 2009. – № 4. – С. 51–57.

2. **Якиманская, И. С.** Личностно-ориентированное обучение в современной школе / И. С. Якиманская. – Москва : Сентябрь, 2002. – 96 с.

УРОК – ИССЛЕДОВАНИЕ КАК СРЕДСТВО РАЗВИТИЯ МЕТОДОЛОГИЧЕСКОЙ КУЛЬТУРЫ УЧАЩИХСЯ

ТУРБИНСКАЯ Галина Викторовна

учитель физики

ГУО «Средняя школа №15 г. Могилева»

Методологическая культура выступает важным фактором успешности образовательной деятельности, обеспечивает формирование культуры мышления, учения и рефлексии обучающихся [1]. Становление методологической культуры учащихся при обучении физики представляет собой методическую систему с характерными надпредметными и конкретно предметными ключевыми понятиями и элементами [2].

Одним из направлений деятельности учителя физики по формированию методологической культуры является проведение уроков-исследований, посвященных решению экспериментальных задач, которые обеспечивают усиление практической направленности и устранение формализма в знаниях учащихся. Уроки исследования могут быть использова-

ны на различных этапах обучения, например:

– на этапе изучения нового материала: постановка проблемной ситуации в виде демонстрационной экспериментальной задачи, ответ на которую учащиеся дадут в конце урока; групповая работа по решению экспериментальных заданий по образцу, для получения и анализа закономерностей, которые к концу урока образуют стройную систему физических знаний;

– на этапе применения и закрепления знаний: групповая (парная) работа по решению экспериментальных задач, направленных на проверку теоретических знаний, полученных на предыдущих уроках; работа в парах направленная на решение практических жизненных ситуаций, средствами кабинета физики; индивидуальная работа по проведению домашнего эксперимента и представлению его результатов; индивидуальная работа по изготовлению моделей физических приборов и представлению результатов их работы;

– на этапе промежуточного контроля: использование экспериментального исследовательского стола для индивидуальной работы учащихся по решению комплексной экспериментальной задачи.

В процессе систематического решения экспериментальных физических задач у учащихся формируются и развиваются необходимые интеллектуальные способности, которые составляют содержание методологической культуры на уровне предметных результатов обучения: группировать и систематизировать данные опытов и результаты наблюдений; определять достоверность измерений; выполнять расчеты и оценивать их точность; находить необходимые справочные данные и др. На этой основе возможен переход к освоению наиболее высокого уровня интеллектуальной творческой деятельности, который характеризуется умением выдвигать гипотезу и придавать ей лаконичную словесную формулировку; сравнивать между собой различные данные, выделять главное; вводить идеализацию; используя различные уровни методологии физики, разрабатывать эмпирические модели, на основе которых можно не только объяснить, но и предсказать дальнейшее поведение изучаемых систем [2].

Организация уроков-исследований позволяет не только осваивать предметные физические знания, но и формировать систему универсальных учебных действий, а также личностные компетенции обучающихся, составляющие содержание методологической культуры учащихся.

СПИСОК ЛИТЕРАТУРЫ

1. **Снопкова, Е. И.** Методологическая культура учащихся в контексте компетентностного подхода: Критерии и показатели развития личностных и метапредметных компетенций / Е. И. Снопкова // Народная Асвета. – 2017. – № 2. – С. 7–12.

2. Методологическая культура учащихся и возможности ее развития при обучении решению экспериментальных задач на уроках физики / С. В. Бубликов [и др.] // Вестн. Нижегород. ун-та им. Н. И. Лобачевского, 2009. – № 6. – С. 31–36.

ИССЛЕДОВАТЕЛЬСКАЯ ДЕЯТЕЛЬНОСТЬ УЧАЩИХСЯ КАК ОДНО ИЗ СРЕДСТВ ФОРМИРОВАНИЯ НАВЫКОВ ПРОГРАММИРОВАНИЯ

ШВЕЦ Наталья Леонидовна

учитель информатики

ГУО «Средняя школа №20 г. Могилева»

Исследовательская деятельность учащихся по информатике имеет различные направления: исследования с использованием языков программирования и с использованием прикладного программного обеспечения. С развитием техники и появлением разнообразного прикладного программного обеспечения, учащиеся стали менее заинтересованы проявлять свои творческие способности в области программирования.

Метафора А. П. Ершова «Программирование – вторая грамотность» не теряет своей актуальности в наши дни, так как реализация этого принципа ускоряет интеллектуальное созревание ребенка, повышает его активность, делает его лучше подготовленным к профессиональной деятельности. [1]

Создатель среды визуального программирования Скретч, Митчел Резник считает, что активное познание – познание через моделирование окружающего мира – является наиболее эффективным способом обучения. Так мы учим наших детей создавать и трансформировать мир вокруг себя, не останавливаясь на уровне «обычного пользователя».

Использование среды визуального программирования Скретч в исследовательской деятельности учащихся решает сразу две задачи: учащиеся используют среду как средство построения компьютерной модели, а также учатся программированию. С помощью Скретч дети могут программировать собственные интерактивные истории, игры и анимацию и делиться своими творениями с другими представителями Интернет-сообщества. Скретч помогает молодёжи научиться мыслить творчески, приводить систематические обоснования и совместно работать. Это базовые навыки жизни в XXI веке. [2]

Основные проблемы исследовательской деятельности в школе:

- практическое использование полученных результатов;
- выполнение исследовательской работы – очень трудоемкое дело;
- соблюдение авторских прав на результаты исследовательской работы.

Использование среды Скретч избавляет учащихся от этих проблем. Учащийся может поделиться своей работой не только в школе, на сайте школы, но и в открытом для всего мира Скретч-сообществе, программы на языке программирования Скретч состоят из цветных графических блоков и создаются по принципу конструктора «Лего», что позволяет ученику про-

граммировать легко и с удовольствием. Программа Скретч является бесплатной. Сайт scratch.mit.edu позволяет делиться проектами со всеми, создавать миксы готовых проектов.

Следующая проблема для всех педагогов и учащихся – это выбор темы исследования. Особенно нелегко приходится тем, кто хочет проявить себя в информатике. Здесь опять выручает среда программирования Скретч, так как ребенок может строить компьютерные модели в этой среде из любой предметной области, он выходит за рамки предмета «Информатика», оставаясь при этом программистом.

Программирование помогает учащемуся не только развить логику, структурно мыслить и облегчает коммуникацию, так как ни один исследовательский проект не обходится без познания новых способов программирования, новых знаний в моделируемой области и общении учащихся, преподавателей и тестировщиков программных продуктов. В заключении, не могу не упомянуть о том, каким уважением учителей и сверстников пользуются учащиеся школы, занимающиеся исследовательской деятельностью, особенно, если при этом учащиеся создают программные продукты.

СПИСОК ЛИТЕРАТУРЫ

1. Выступление А.П. Ершова (keynote speech) на 3-й Всемирной конференции ИФИП и ЮНЕСКО по применению ЭВМ в обучении. [Электронный ресурс]. – Режим доступа : http://ershov.iis.nsk.su/ru/second_literacy/article. – Дата доступа 03.01.2018.

2. Электронный ресурс. – Режим доступа : <https://scratch.mit.edu/about>. – Дата доступа 13.01.2018.

Научное издание

МОГИЛЕВСКИЙ ФЕСТИВАЛЬ НАУКИ

Сборник материалов
Могилев, 21–23 февраля 2018 г.

**Авторы несут персональную ответственность
за содержание представленных материалов**

Технический редактор И. В. Брискина
Компьютерный дизайн И. В. Брискина

Подписано в печать 29.03.2018 г. Формат 60x84/16. Бумага офсетная. Гарнитура Таймс.
Печать трафаретная. Усл.-печ. л. 7,55. Уч.-изд. л. 8,62. Тираж 70 экз. Заказ № 259.

Издатель и полиграфическое исполнение:
Государственное учреждение высшего профессионального образования
«Белорусско-Российский университет».
Свидетельство о государственной регистрации издателя,
изготовителя, распространителя печатных изданий
№ 1/156 от 24.01.2014.
Пр. Мира, 43, 212000, Могилев.