

**O'ZBEKISTON RESPUBLIKASI OLIY
VA O'RTA MAXSUS TA'LIM VAZIRLIGI**

M. Z. MUSAJONOV

**AVTOTRANSPORT TARMOG'I
KORXONALARINI LOYIHALASH**

*Ikkinch qayta ishlangan va
to'ldirilgan nashri*

*O'zbekiston Respublikasi Oliy va o'rta maxsus ta'lif
vazirligi oliy o'quv yurtlari bakalavriat talabalari
uchun darslik sifatida tavsiya etgan*

Alisher Navoiy nomidagi
O'zbekiston Milliy kutubxonasi nashriyoti
Toshkent – 2011

658:629.113.01

39.33

M90

Musajonov, M. Z.

Avtotransport tarmog'i korxonalarini loyihalash / M. Z.Musajonov. – 2-nashri. –
T.: A. Navoiy nomidagi O'zbekiston Milliy kutubxonasi nashriyoti, 2011. – 320 b.

ББК 39.33-2

Taqrizchilar:

Q. Mahkamov – ToshDTU texnika fanlari doktori, professor

O.А.G'anixo'jaev – Toshkent avtomobil yo'llar instituti professori

Darslikda avtotransport tarmog'i korxonalarini loyihalashning uslubiyoti va asoslari berilgan, korxonalar tasnifi, ularni loyihalash tartibi, texnologik loyihalash me'yorlari keltirilgan, har xil turdag'i avtotransport korxonalarining texnologik hisobi, ularni rejalashtirish, Respublikamiz va xorijiy mamlakatlar zamonaiga loyihalash amaliyotida yaratilgan korxonalarning yangi va qayta qurish rejalari, ularning texnik-iqtisodiy ko'rsatkichlari keltirilgan.

Darslik 5521200 - "Transport vositalarini ishlatish va ta'mirlash" (Avtomobil transporti), 5140900 – "Kasb ta'limi" (Transport vositalarini ishlatish va ta'mirlash) va 5811400 "Servis (Transport turlari bo'yicha)" yo'nalishlari talabalariga mo'ljallangan bo'lib, undan 5521100 – "Yer usti transport xizmlari" va 5850100 – "Atrof-muhit himoyasi" (Avtotransport majmuasi) ta'lim yo'nalishlari bakalavrлari o'quv qo'llanma sifatida, oliy o'quv yurtlari va kollej pedagoglari, malaka oshirish kurslari eshituvchilar hamda avtotransport tarmog'i korxonalarini loyihalash tashkilotlari muhandis-texnik xodimlari manba sifatida foydalansishi mumkin.

ISBN 978-9943-06-393-8

© Alisher Navoiy nomidagi O'zbekiston Milliy kutubxonasi nashriyoti, 2011 y.

KIRISH

Global moliyaviy-iqtisodiy inqiroz dunyo mamlakatlari taraqqiyotiga o'zining salbiy ta'sirini o'tkazayotgan bir paytda, Prezidentimiz tashabbusi bilan ishlab chiqilgan inqirozga qarshi choralarining 2009-2012 yillarga mo'ljallangan dasturi doirasida yurtimizda olib borilayotgan ishlar iqtisodiyotimizning barqaror rivojlanishiga va aholi farovonligini oshirishga xizmat qilmoqda.

Vazirlar Mahkamasining 2010 yilning uch oyida Respublikani ijtimoiy-iqtisodiy rivojlantirish yakunlariga bag'ishlangan majlisida yalpi ichki mahsulotning o'sishi 7,6 % ni, sanoat mahsulotlari ishlab chiqarish hajmi 7 % ni, xizmatlar ko'rsatish hajmi 12,2 % ni tashkil etgani ko'rsatib o'tildi.

. Prezident Islom Karimov Vazirlar Mahkamasining 2009 yilning asosiy yakunlari va 2010 yilda O'zbekistonni ijtimoiy-iqtisodiy rivojlantirishning eng muhim ustuvor yo'nalishlariga bag'ishlangan majlisidagi "Asosiy vazifamiz – Vatanimiz taraqqiyoti va xalqimiz farovonligini yanada yuksaltirishdir" ma'ruzalarida aholiga xizmat ko'rsatish sohasini yanada kengaytirish g'oyat muhim ahamiyatga ega ekanligini ta'kidlagan edilar.

Avtomobil transporti tarmog'i korxonalari ham aholiga xizmat ko'rsatish sohasidagi korxonalar sirasiga kirib, jadal sur'atlar bilan rivojlanib bormoqda.

Respublika yagona transport tizimida (quvur o'tkazgich transportini hisobga olmaganda) 2009 yili avtotransportning yo'lovchi tashishdag'i ulushi 98 foizni, yo'lovchi aylanmasining 89 %, yuk tashishda 94 %, yuk aylanmasida 49 %ni tashkil etgan.

Avtomobillar texnik tayyorligini va ulardan samarali foydalanishni ta'minlaydigan korxonalar majmui avtotransport tarmog'i korxonalari deyiladi.

O'zbekiston Respublikasi mustaqillikka erishgandan so'ng avtomobil transporti rivoji yangi bosqichga kirdi.

Sobiq Ittifoq avtomobil zavodlaridan chiqqan avtomobillar ekspluatatsiyasi davom ettirilishi bilan bir qatorda, Respublikada avtomobilsozlik sanoati yaratilib, mamlakatimiz avtomobil sanoatiga ega 28-davlat bo'ldi.

Asaka shahrida O'zbekiston – Janubiy Koreya qo'shma korxonasi «UzDaewooavto» da «Neksiya», «Tiko», «Matiz» yengil avtomobillari, «Damas» mikroavtobusi ishlab chiqarilgan. Hozirgi vaqtida Asakadagi «UzDaewooauto» zavodi «General Motors-Uzbekistan» qo'shma korxonasiga o'zgartirilgan va «Chevrolet» kompaniyasining «Epica»,

«Captiva», «Lacetti», «Nexia», «Tacuma», «Matiz» va «Spark» yengil avtomobilari va «Damas» mikroavtobusi ishlab chiqarilmoqda.

Samarqand shahrida O'zbekiston-Turkiya qo'shma korxonasi «Samkochavto» zavodidan O'z-Otayo'l kichik turkumdag'i avtobuslar (M.23,M.24,M.29,M.50) va ixtisoslashgan yuk avtomobilari (35.9, 65.9, 85.12 va boshqalar) ishlab chiqarilib, ekspluatatsiya qilina boshlandi. 2006 yili «Samkochavto» MChJ/«Samavto» MChJ ga o'zgartirildi va «Isuzu» kompaniyasi (Yaponiya) ishlab chiqargan shassida avtobus, egarli shatakchi avtomobili va kichik tonnajli yuk tashuvchi avtomobillar hamda MAN (Germaniya) shatakchi avtomobili ishlab chiqarila boshlandi.

Shu bilan bir qatorda, iqtisodiyotimiz talablarini qondirish maqsadida xorijdan maxsus avtomobillar keltirilib, ekspluatatsiya qilina boshlandi:

– tog'-metallurgiya sanoatida o'ta og'ir yuk ko'taruvchi (75...200t) Katerpiller-754, Yuklid-200 avtomobillari;

– sanoat va qurilishda og'ir yuk ko'taruvchi (8...39t) «Daewoo», «HOWO» va boshqa avtomobillar;

– shaxar transportida o'rta va katta sig'imli Mercedes-Benz O405, O345 va Connecto Low Floor C 628.310 avtobuslari;

– kommunal xo'jalikka ixtisoslashtirilgan «Daewoo» va «Xundai» avtomobillari;

– yo'lovchi tashishda va shaxsiy transport sifatida «Xundai», «Mercedes-Benz», «Lada», «Toyota» va boshqa rusumli yengil avtomobillar.

Yuk va yo'lovchilarni o'z vaqtida tashish uchun mavjud avtomobillarning texnik tayyorligini yuqori darajada, eng kam mablag' sarflagan va ekologik talablarni bajargan holda ta'minlab turish zarur. Buning uchun ularga muntazam texnik xizmat ko'rsatish va ta'mirlash ishlari (TXK va T) ni olib borish, ularni saqlash joylari, zaxira qism va avtoekspluatatsiyaga oid materiallar bilan ta'minlash va boshqa xizmatlar majmuini amalga oshirish lozim.

Avtomobillarning butun ishslash muddatida TXK va T ishlariiga sarflangan mehnat hajmi yangi avtomobil tayyorlashga ketgan mehnat hajmidan bir necha o'n barobar ortiqdir, chunki avtomobil bir marta yuqori darajada mexanizatsiyalashtirilgan va avtomatlashtirilgan zavod sharoitida ishlab chiqariladi va o'n yillab ishslash sharoitida unga minglab marta TXK va T ishlari xizmati ko'rsatiladi.

«Avtotransport tarmog'i korxonalarini texnologik loyihalash» fanining asosiy maqsadi - 5521200 - «Transport vositalarini ishlatish va ta'mirlash» (avtomobil transporti bo'yicha), 514900 «Kasb ta'limi» (transport vositalarini ishlatish va ta'mirlash) va 5811400 «Servis» (Transport turlari

bo'yicha) ta'lim yo'nalishlari bo'yicha o'qitiladigan bakalavrلarga avtotransport tarmog'i korxonalarini (ATTK) loyihalash bo'yicha ilmiy va amaliy bilimlar berish, ATTKnинг ishlab chiqarish-texnik bazasi (ITB) ni texnologik loyihalash, qayta qurish va qayta jihozlashning zamonaviy yo'llarini o'rgatishdir.

Avtotransport korxonalari va texnik xizmat ko'rsatish korxonalarining ishlab chiqarish-texnik bazasi ATTК ichida katta salmoqqa ega. Mavjud adabiyotlarda avtotransport korxonalari (ATK) va texnik xizmat ko'rsatish stansiyalarini loyihalash asoslari keng yoritilan. ATKlarda yuk va yo'lovchi tashish bilan bir qatorda avtomobilлarga texnik xizmat ko'rsatish va ta'mirlash ishlari olib boriladi. Bozor sharoitiga o'tishi munosabati bilan ATKlarda tuzilmaviy o'zgarishlar yuz bermoqdaki, markazlashgan birlashmalar, kombinatlar, katta korxonalar tog'-metallurgiya sanoatida va katta qurilishlarda saqlanib qolgani holda, umumtransport sohasidagi avtotransport korxonalari raqobatga bardosh bera oladigan optimal holgacha maydalashmoqda, yangi kichik korxonalar paydo bo'lmoqda. Ba'zi ATKlarda shaxsiy avtomobilлarga va har xil turdagи muassasalar avtomobilлariga ham texnik xizmat ko'rsatilmoqda. Respublikamizda avtomobilлarga texnik xizmat ko'rsatish stansiyalari (ATXKS) ishlab chiqarish-texnik bazasi ham rivojlanib bormoqda. Ularda shaxsiy avtomobilлar bilan bir qatorda kichik korxonalar va muassasalar avtomobilлariga ham texnik xizmat ko'rsatiladi. Hatto ba'zi kichik ATKlar ularning xizmatidan foydalanib, o'zлari yuk va yo'lovchi tashishni tashkil etuvchi kommersiya korxonalariga aylanib qolmoqdalar. ATK va ATXKSlarini loyihalashda umumiylik ko'p, shuning uchun kitobda texnik xizmat ko'rsatish va ta'mirlash mintaqalari va ustaxonalarini loyihalashga alohida e'tibor berilgan. ATK va ATXKSlardan tashqari avtomobil transportidan samarali foydalanishni ta'minlaydigan avtomobilлarga, yo'lovchilarga, yuklarga, aholiga, sayyohlarga va boshqalarga xizmat ko'rsatish korxonalari mavjud.

Vazirlar Mahkamasi tomonidan tasdiqlangan 2010-2015 yillar uchun, O'zbekiston avtomagistrali yo'l infrastuzilmasi va servis sohasini rivojlantirish Dasturiga ko'ra, 6 yil davomida 75 ta gaz va avtomobil yonilg'i quyish shoxobchalari, 59 ta gaz to'ldiruvchi kompressor stansiyalari, 73 ta avariya xizmatiga ega texnik yordam punktlari, 47 ta avtomobilarning qisqa muddatli to'xash maydonchalari, 23 ta kemping va 48 ta motel qurilishi rejalashtirilmoqda.

Mazkur kitobda yuqorida barcha avtomobil transporti tarmog'i korxonalari (ATTK) ni loyihalash asoslari o'z aksini topgan.

I BOB. AVTOTRANSPORT TARMOG'I KORXONALARINING ISHLAB CHIQARISH-TEXNIK BAZASI VA ULARNI LOYIHALASH

1.1. AVTOTRANSPORT TARMOG'I KORXONALARINING TASNIFI

Ishlash sharoitida avtomobilarning yuqori texnik tayyorligi ishlab chiqarish-texnik bazasi tomonidan ta'minlanadi.

Avtomobillar texnik tayyorligini va ulardan samarali foydalanishni ta'minlaydigan korxonalar majmui avtotransport tarmog'i korxonalar (ATTK) deyiladi. Hozirgi kunda ularning turlari ko'p va yangilari shakllanib bormoqda. ATTK ning turlari ko'p bo'lgani uchun ham ularning tasnifi har xil adabiyotlarda har xil keltiriladi. ularning tahlili asosida quyidagi tasnifni keltirish mumkin (1.1- rasm).

Avtotransport tannog'i korxonalari ish bajarish funksiyalariga (vazifalariga) ko'ra quyidagi 4 guruhta bo'lindi:

- avtoeksploatatsion;
- xizmat ko'rsatish;
- avtota'mirlash;
- yordamchi.

Avtotransport tarmog'i korxonalar ichida ishlab chiqarish-texnik bazasiga sarflangan moddiy mablag'lar salmog'i bo'yicha avtoeksploatatsion korxonalar birinchi o'rinda turadi.

I. Avtoeksploatatsion korxonalar (1.2-rasm) avtomobilarning ekspluatatsiya qilinishini ta'minlaydi va quyidagi vazifalarni bajaradi:

- yuk yoki yo'lovchi tashish;
- avtomobilarni saqlash;
- texnik xizmat ko'rsatish va ta'mirlash;
- yonilg'i-moy mahsulotlari va ehtiyyot qismlar bilan ta'mintash.

Agar yuqoridagi 4 ta vazifa to'liq bajarilsa, *kompleks korxona* deb ataladi, agar bironta vazifa yoki uning bir qismi bajarilmasa, u *nokompleks korxona* hisoblanadi va *kooperatsiyalashgan korxona* deb ataladi.

1.1-rasm. Avtomobil transporti tarmog'i korxonalarini tasnifi.

1.2-rasm. Avtoekspluatatsion korxonalarini tasnifi.

Korxonalar, o'z navbatida, avtomobil turiga qarab quyidagi larda bolinadi:

- yuk;
- avtobus;
- yengil avtomobil;
- aralash;
- maxsus.

Mulkdorlik shakliga ko'ra korxonalarining quyidagi turlari mavjud:

- davlat;
- hissadorlik;
- xususiy. •

Avtomobillar soniga qarab avtoekspluatatsion korxonalar quyidagi larga bo'linadi:

- avtotransport korxonalari;
- avtokombinatlar;
- ishlab chiqarish avtotransport birlashmalari.

Avtotransport korxonalaridagi avtomobillar soni 400 gacha, avtokombinatlarda 800...1500 gacha, ishlab chiqarish avtotransport birlashmalarida 3000 gacha yetishi mumkin.

Avtotransport korxonalari kompleks korxona hisoblanadi. Avtokombinatlar bosh korxona (kompleks) va sho'balardan (nokompleks) tashkil topadi. Sho'balarda TXK-2 va katta hajmdagi JT ishlari o'tkazilmaydi, ular bosh korxonada bajariladi. Avtoekspluatastion korxonalar bir necha yillar oldin shunday loyihalangan va ishlataligan edi. Respublika mustaqillikka erishgandan so'ng xo'jalik yuritishning iqtisodiy asoslari tubdan o'zgardi, bozor munosabatlari shakllandi, avtotransport vositalarining takomillashgan turlari paydo bo'ldi, ma'naviy eskirganlari esa hisobdan chiqarilib yuborila boshlandi. Buning natijasida avtoekspluatatsion korxonalar tarkibida tuzilmaviy o'zgarishlar yuz bermoqdaki, markazlashgan birlashmalar, kombinatlar, katta korxonalar raqobatga bardosh bera oladigan holgacha maydalashmoqda, yangi kichik va qo'shma korxonalar, transport kompaniyalari va xoldinglar paydo bo'lmoqda.

II. Xizmat ko'rsatish korxonalari (1.3-rasm) quyidagi larga bo'linadi:

- avtomobilgara xizmat ko'rsatish korxonalari (texnik xizmat ko'rsatish stansiyalari, markazlashgan texnik xizmat ko'rsatish va ta'mirlash bazalari, servis xizmati ko'rsatish markazlari, yonilg'i quyish shoxobchalari, tashxislash markazlari, saqlash joylari);
- yo'lovchilarga xizmat ko'rsatish korxonalari (avtovokzal, avtostansiya, dispetcherlik punktlari);
- yuklarga xizmat ko'rsatish korxonalari (transekspeditsiya korxonalari, yuk stansiyalari, mexanizatsiyalash bazalari);
- logistik markazlarda yo'lovchi va yuk tashish jarayonlarini transportlararo muvofiqlashtirish amalga oshiriladi;
- aholiga xizmat ko'rsatish korxonalari (transport ekspeditsiya korxonalari, prokat punktlari);
- sayyojhingga xizmat ko'rsatish korxonalari (motellar, kempinglar).

1.3-rasm. Xizmat ko'rsatish korxonalari tasnifi.

Xizmat ko'rsatish korxonalari ichida eng ko'p tarqalgani avtomobilarga texnik xizmat ko'rsatish stansiyalari bo'lib, ulardag'i ishchi postlari soni bittadan (xususiy tadbirkorlar) 50 tagacha (Toshkent shahridagi «VAZ» avtomobil markazi, «Avtotexxizmat» bosh korxonasi va boshqalar) boradi.

Markazlashgan texnik xizmat ko'rsatish va ta'mirlash (MTXK va T) bazasi sifatida «O'zavtotrans» korporatsiyasi tomonidan bir necha yil oldin tajriba sifatida tashkil etilgan «KamAZ» avtomobilari «MTXK va T» bazasini keltirish mumkin.

«Toshshaxartransxizmat» Davlat uyushmasi tomonidan «O'zOtayo'l» va «Mersedes-Benz» avtobuslariga servis xizmati ko'rsatish markazlari tashkil etilgan. Xuddi shunday markazlar «Daewoo» va «Xyundai» maxsuslashtirilgan (chiqindi tashuvchi) yuk avtomobilari uchun ham tashkil etilgan. Ular muvaffaqiyatli faoliyat ko'rsatmoqda.

III. Avtota'mirlash korxonalari (1.4-rasm) quyidagi korxonalardan iborat:

- avtomobilarni ta'mirlash zavodlari;
- agregatlarni ta'mirlash zavodlari;
- detal va uzellarni ta'mirlash ustaxonalarini.

Hozirgi kunda avtomobil ta'mirlash zavodlari qisqarib, faqat maxsus avtomobilarni ta'mirlaydiganlari bor, boshqa avtomobilami mukammal (tubdan, kapital) tiklash avtotransport korxonalarida amalga oshiriladi.

Maxsus ustaxonalarda ta'minot tizimi agregatlari (yonilg'i nasoslari, forsunkalar, injektorlar, karbyuratorlar va boshqalar), dvigatelning silindrlar bloki va tirsakli vali ta'mirlanmoqda, gaz balloonli avtomobillar ta'minot tizimini sinash va gaz balloonlarini davriy ko'rikdan o'tkazish va guvohnoma berish amalga oshirilmoqda.

1.4-rasm. Avtota'mirlash korxonalari tasnifi.

1.5-rasm. Yordamchi korxonalar tasnifi.

IV. Yordamchi korxonalarga (1.5-rasm) quyidagilar kiradi:

- dispatcherlik markazi;
- hisoblash-ma'lumot markazi;
- loyiha-texnologiya byurosi;
- moddiy ta'minot bazalari;
- o'quv markazlari.

ATTK ichida eng salmoqlisi – ATK lar va avtomobilgarga texnik xizmat ko'rsatish stansiyalari bo'lgani uchun ularni loyihalashni batafsil ko'rib chiqamiz.

1.2. AVTOTRANSSPORT KORXONALARINING ISHLAB CHIQARISH-TEXNIK BAZASI

Ishlab chiqarish-texnik bazasi (ITB) ning asosiy vazifasi eng kam moddiy mablag' va mehnat sarflagan holda avtomobilarning texnik tayyorligini talab darajasida ta'minlashdan iborat. ITB ga quyidagilar kiradi:

- imoratlар (ishlab chiqarish, ma'muriy-maishiy, avtomobillar saqlanadigan yopiq binolar, omborxona va boshqalar);
- inshootlar (jihozlangan ochiq saqlash joylari, korxonadagi yo'llar, yoniq'i saqlash va quyish shoxobchalari, suv saqlagichlar);
- kommunikatsiyalar (elektr va aloqa tarmoqlari va boshqalar);
- jihozlar va qurilmalar (ishlab chiqarish mintaqalari va ustaxonalari jihozlari va boshqalar);
- har xil asboblar va boshqalar (asboblar, o'lchov va hisoblash texnikasi va boshqalar).

ATK larning asosiy ishlab chiqarish fondini avtomobillar sotib olishga va ITBni yaratishga sarflangan mablag' tashkil etadi. Ularning nisbati hozirgi kunda 60% (avtomobillar narxi) va 40 % (ITB sarfi)ni tashkil etadi.

ITB ning ulushi ortishi bilan avtomobillar texnik tayyorligi, korxonaning tashish imkoniyati oshadi, TXK va T xarajatlarining solishtirma qiymati hamda tashish tannarxi ma'lum chegaragacha kamayadi, so'ng osha boshlaydi, rentabellik ma'lum chegaragacha oshadi, so'ng kamaya boshlaydi.

ITBga sarflangan mablag'ning maqbul darajasini belgilovchi aniq uslub qabul qilinmagan, omillarning ta'sir etish darajasiga qarab amaliyotda ITB qiymati belgilanadi.

Mavjud ATK larning ko'pchiligi namunaviy loyihalar asosida qurilgan ITBga ega.

ATK ITBning quyidagi kamchiliklarini keltirish mumkin:

- qurilgan ATKlar yangi avtomobillar parametrlariga to'g'ri kelmaydi;
- gazballonli avtomobilarni ishlatish talablariga javob bermaydi;

- texnologik jihozlar bilan ta'minlanganlik darajasi yetarli emas;
- ilmiy-texnik yangiliklar texnik xizmat va joriy ta'mir jarayoniga yetarlicha tatbiq etilmagan (mexanizatsiya va avtomatlashtirish, tashxislash);
- ishlab chiqarishni boshqarish, ishchi o'rinnarini va ishlab chiqarish ishchilari mehnatini tashkil qilish past saviyada;
- ishchilarga madaniy-maishiy, tibbiy xizmat ko'rsatish yetarli emas (xonalar issiq, nam, chang);
- ishlab chiqarish atrof-muhitga salbiy ta'sir etadi (havo tozalagich va suv tindirgichlar yomon ishlaydi).

ITB ning holati:

- TXK va JT ishlari ishlab chiqarish maydonlari bilan 50...65 % ta'minlangan;
- TXK va JT ishlaridagi mexanizatsiyalash darajasi me'yorning 25...30 % ni tashkil etadi.

Shu bilan bir qatorda ishlab chiqarish binolari va texnologik jihozlardan samarali foydalanmaslik, kichik korxonalar uchun ITB qiymatini oshirib yubormaslik uchun zamонавиу texnika va texnologiyalar qo'llamaslik hollari uchraydi. TXK va JT ishlarini bajarishda ishlab chiqarishni markazlashtirish, ixtisoslashtirish va kooperatsiyalash masalalari ham o'z yechimini topmagan.

ATK ITBning rivoji yangi qurilish va mavjud korxonalarni kengaytirish, qayta qurish va texnik qayta jihozlash orqali amalga oshiriladi.

Loyiha asosida yangi maydonda korxona barpo qilinishi **yangi qurilish** hisoblanadi.

Mavjud ATKning filiali qurilishi, TXK va JT uchun mavjud bino va inshootlarning kengaytirilishi yoki yangi qurilishi, shuningdek mavjud binoga qo'shimcha xonalar qo'shib qurilishi **korxonani kengaytirish** deyiladi.

Mavjud asosiy ishlab chiqarish, ma'muriy-maishiy va texnik bino va inshootlarning eskirgani yoki talabga javob bermagani uchun qisman buzilib, o'rнига takomillashgan yangi texnologik jarayonlarni tatbiq etish, yangi rusumli avtomobilarga TXK va JT hamda saqlash uchun yangi binolar qurilishi yoki qo'shilishi **qayta qurilish** deb ataladi.

Ilg'or texnologik jarayonlarni, jihozlarni, ishlab chiqarishni mexanizatsiyalashtirish va avtomatlashtirish majmui vositalarini, elektronhisoblash texnikalarini tatbiq etish natijasida ITBning samaradorligini oshirish korxonani **texnik qayta jihozlash** deyiladi.

1.3. AVTOTRANSPORT KORXONALARINI LOYIHALASH TARTIBI

Ishlab turgan korxonalar kerak bo'lgan hajmdagi tashish ishlarini bajara olmagan holda yangi avtotransport korxonasi loyihalanadi va quriladi. Ishlab turgan korxonani takomillashtirish loyihasi, undagi avtomobillar soni keskin o'sganda yoki turi almashadirganda, ishlab chiqarish bazasi talabga javob bera olmagan holda, yangi texnika va texnologiya joriy qilingan hollarda amalga oshiriladi. Aksincha, ITBdan samarali foydalanish maqsadida, raqobatga bardosh bera olmaydigan ishlab chiqarish birlashmalari, avtokombinatlar, katta avtokorxonalar uchun qayta qurish loyihalari amalg'a oshirilishi mumkin.

ATK loyihasi mukammal qurilish bo'yicha qo'yiladigan barcha zamonaviy talablarga javob berishi kerak.

ATK lar sanoat korxonalarini loyihalashning umumiy qoidalari asosida, bir yoki ikki bosqichda loyihalanadi. Ikki bosqichli loyihalash texnik loyiha va ishchi chizmalardan iborat. Bir bosqichli loyihalashda ular birlashtiriladi.

Necha bosqichda loyihalash oldindan belgilab qo'yiladi.

Loyiha yechimlari bir necha variantda amalga oshiriladi va ular bir-biriga solishtirilib, eng samaradorligi tanlab olinadi. Hamma talabga javob beradigan loyihami ishlab chiqish murakkab, qimmat va katta hajmdagi ish bajarishni talab qiladi. Shuning uchun loyihalash ishida keng ko'lamda andazaviy loyihalardan foydalaniladi. Korxonani loyihalash yoki takomillashtirishda «O'zavtotrans» (hozir «O'zbekiston avtomobil va daryo transporti agentligi»), «O'zavtosanoat», «Toshshaxaryo'lovchitrans», «Giproavtotrans» tomonidan muntazam ishlab chiqariladigan yangi texnika, texnologiya va tashkil qilish me'yorlardan foydalaniladi. Ular «Avtomobil transportining harakatdagi tarkibiga texnik xizmat ko'rsatish va joriy ta'mirlash Nizomi» da keltirilgan me'yorlardan ham yuqoriroq va ilg'orroq bo'lishi mumkin.

O'qish jarayonida bajariladigan loyihalarda Nizomda keltiriladigan me'yorlardan foydalaniladi. Bu esa real ishlab turgan korxonalar ko'rsatkichiga yaqin bo'lgan loyiha yechimlarini olishga va ularni bir-biriga solishtirishga imkon beradi.

Loyihalashning ikkala bosqichidan oldin ob'ektni **loyihalash topshirig'i** tuziladi.

Topshiriqda loyihalashda kerak bo'ladigan barcha asosiy ma'lumotlar

keltiriladi:

- loyihalash uchun asos (qaror yoki buyruq);
- qurilish uchastkasi, tumani;
- korxonaning vazifasi, ish tartibi;
- xizmat ko'rsatiladigan ob'ekt, trassa va tumanlar;
- korxonaning kengayish imkoniyati va qurilish navbati;
- taxminiy sarflanadigan mablag' va qurilish muddatlari;
- bo'lg'usi korxonaning taxminiy ko'rsatkichlari;
- ishlatalishi mumkin bo'lgan andazaviy loyihalar;
- korxonani suv, issiqlik, gaz, elektrenergiya bilan ta'minlash manbalari va boshqalar.

Loyihalash topshirig'iga qurilish ob'ektning texnik-iqtisodiy asoslanishi, ajratilgan yer uchastkasining qurilish pasporti ilova qilinadi.

Topshiriq loyihami bajaradigan tashkilot bilan kelishiladi va texnik loyihami tasdiqlaydigan idora tomonidan tasdiqlanadi.

Topshiriqda keltiriladigan ma'lumotlar mufassalligi turlicha bo'lishi mumkin. Masalan, ob'ektning to'liq tavsifi yoki faqat bajaradigan vazifasi ko'rsatilishi mumkin. Keyingi holda loyihalash tashkiloti transport-izlanish ishlari olib borishi natijasida ob'ektning to'liq tavsifini tuzadi. Masalan: yuk tashish uchun mo'ljallangan ATKning loyiha topshirig'ida bajariladigan yuk oboroti ko'rsatilgan bo'lsa, kerak bo'ladigan avtomobillar soni va ish tartibi aniqlanadi, agar faqat shu tumanda o'rashgan va yuki tashiladigan xalq xo'jaligi tarmoqlari ko'rsatilsa, yuk hajmi va kerak bo'ladigan avtomobillar soni va ish tartibi aniqlanadi.

Texnik loyiha tasdiqlangan loyihalash topshirig'i asosida bajariladi. U quyidagi qismlardan iborat: umumiyl, texnologik, qurilish, sanitariya-texnika, energetika, smeta, iqtisod.

Loyihaning **texnologik** va **iqtisodiy qismlari** avtoransport korxonalarini uchun o'ziga xos xususiyatga ega, boshqa qismlari esa hamma qurilish tarmoqlarini loyihalash qismlariga o'xshash bo'ladi.

Loyihaning texnologik qismi hisoblash-tushuntirish xatidan, korxona bosh rejasini sxemasidan va asosiy texnologik jihozlarni rejalashtirishdan iborat bo'ladi. Hisoblash-tushuntirish xati quyidagilarni o'z ichiga oladi:

- loyihalash uchun topshiriq (loyihalanayotgan korxona vazifasi, tuzilishi, ish tartibi, harakatdagi tarkib tasnifi, ishlatalishi tartibi, asosiy texnologik jarayon tavsisi va uni hisoblash me'yordari va boshqalar);

- TXK va T bo'yicha ishlab chiqarish dasturi, ishchilar soni, texnologik jihozlar, ishlab chiqarish va omborxonalar yuzasining hisoblari;

- mintaqqa va ustaxonalar rejalar;

- texnologik yechimning texnik iqtisodiy ko'rsatkichlari.
- loyihaning boshqa qismlarini hisoblash uchun ma'lumot, topshiriq va boshqalar.

Texnik loyihaning bosh reja sxemasida korxonaning uchastkada o'mashishi, binolarning joylashuvi, hududda avtomobilarning harakat chizmasi ko'rsatiladi.

Bosh reja sxemasi 1:500, 1:1000 mässhtabda, binolarning rejalashtirilishi 1:200, 1:400 masshtabda, binolarning asbob-uskunalar bilan jihozlanishini rejalashtirish 1:100, 1:50 masshtabda bajariladi.

Ishchi chizmalar tasdiqlangan texnik loyiha asosida va unga mos ravishda ishlab chiqilib, asbob-uskunalarni o'rnatish va qurilishni ta'minlash uchun xizmat qiladi. Ularda ishchi joylari, har bir joy uchun jihozlarning o'zaro o'rashuvni, elektr, suv, bug' iste'molchilarini ko'rsatiladi.

Birinchi bob bo'yicha nazorat savollari

1. Avtotransport tarmog'i korxonalarining tasnifi.
2. Avtoekspluatatsion korxonalar va ularning vazifalari.
3. Hizmat ko'rsatish korxonalari turlari va ularning vazifalari.
4. Avtotransport korxonalarining ishlab chiqarish-texnik bazasi.
5. Avtotransport korxonalarini loyihalash tartibi.

II BOB. AVTOTRANSPORT KORXONALARINI TEXNOLOGIK LOYIHALASH

2.1. AVTOMOBILLARGA TEXNIK XIZMAT KO'RSATISH VA TA'MIRLASH DASTURINI HISOBLASH

ATK uchun avtomobilarga texnik xizmat ko'rsatish va ta'mirlash dasturini hisoblash texnik xizmat ko'rsatishlar sonini va mehnat hajmini, joriy ta'mir uchun esa mehnat hajmini aniqlashdan iborat. Dastur yillik va kunlik miqyosda aniqlanishi mumkin.

Avtomobillar ishlab chiqarilgan yiliga qarab, ular amal qilishi lozim bo'lган «Nizom» me'yorlaridan foydalaniadi, masalan avtomobil 1970 yilda ishlab chiqarilgan bo'lsa, 1972 yil «Nizomi» ning TXK-1,T XK-2 me'yorlari amal qiladi.

Bozor sharoitiga o'tilishi munosabati bilan ATK larda ikki bosqichli texnik xizmat ko'rsatish (TXK-1 va TXK-2) tizimi qo'llaniladigan avtomobillar (hozir ularning ulushi juda salmoqlig) bilan bir bosqichli va ko'p bosqichli servis texnik xizmat ko'rsatish tizimi tavsiya qilingan avtomobillar ekspluatatsiya qilinishi mumkin.

Bir bosqichli servis xizmat ko'rsatish yillik mehnat hajmini hisoblash kitobning «Avtomobilarga texnik xizmat ko'rsatish stansiyalarini texnologik loyihalash» (3.1-band) bobida keltirilgan.

Ko'p bosqichli servis xizmat ko'rsatish tizimi uchun servis xizmat ko'rsatish yillik sonini va mehnat hajmini hisoblash kitobning «Avtomobilarga texnik xizmat ko'rsatish markazlarini texnologik loyihalash» (3.2-band) bobida keltirilgan.

Yo'ldan tashqarida yuruvchi o'ziag'dargich avtomobilarga servis xizmat ko'rsatish yillik sonini va mehnat hajmini hisoblash kitobning «Yo'ldan tashqarida yuruvchi o'ziag'dargich avtomobilarga ega bo'lган avtotransport korxonalarini loyihalash» (3.3-band) bobida keltirilgan.

Quyida 2 bosqichli texnik xizmat ko'rsatish (TXK-1 va TXK-2) tizimi qo'llaniladigan avtomobilarga ega bo'lган ATK uchun texnik xizmat ko'rsatish va ta'mirlash dasturini hisoblashning ketma-ketligi keltirilgan.

2.1.1. Texnologik loyihalash uchun dastlabki ma'lumotlar

Loyiha topshirig'i asosida texnologik hisobni bajarish uchun quyidagi dastlabki ma'lumotlar tanlab olinadi yoki yetishmagan ma'lumotlar tahlil va hisoblash yo'li bilan aniqlanadi:

1. ATK turi, vazifasi, o'rnashgan joyi;
2. Avtomobilarning ishlash sharoiti toifasi – K_{ish} ;
3. Avtomobil va tirkamalar soni, turi, toifasi, texnik holati (ishlatilgandan beri yurgan yo'li) – A_i^{ya} , A_i^e (A_i^{ya} – yangisi, A_i^e – eskisi, mukammal ta'mirlangani);
4. Avtomobilarning ishlash tartiboti – (D_{yi} , T_i);
5. Avtomobilarga TXK va T ish tartiboti – (D_{ym} , m , a);
6. Avtomobilning kunlik yurgan yo'li – L_{ky} .

ATK ning o'rnashgan joyiga qarab uning tabiiy-iqlimi sharoiti va iqlimi yuragi issiq quruq, juda issiq quruq) aniqlanadi.

Avtomobillar texnik holati ko'rsatilganda ularning yangilari va mukammal ta'mirdan chiqqanlarining foizlari, bosib o'tilgan yo'l qiymati hisobga olinadi, chunki yangi avtomobillar ta'mirda oz vaqt turadi, asosiy ta'mirdan so'ng va ko'p yo'l bosib o'tgan avtomobillar ta'mirda ko'p vaqt turadi.

Avtomobilarning ishlash tartibotida quyidagilar ko'rsatiladi:

a) avtomobilning yillik ish kuni – D_{yi} .

Yo'lovchi transporti: taksi, avtobus uchun – $D_{yi} = 365$ kun, yuk avtomobilari uchun – $D_{yi} = 357, 305, 253$ kun.

b) avtomobilarning yo'lida ishlash davomiyligi $m_y = 1, 1.5, 2$ almashinuv (smena) ga teng bo'lishi mumkin.

v) avtomobilarning yo'lida ishlash vaqt – T_y . Bunga haydovchilar tushlik vaqt – T_t va avtomobilni qabul qilish va topshirish vaqt – T_{qf} kiradi.

Olti kunlik ish haftasida ish vaqt $T_i = 7,0; 10,5; 14,0$ soat, 5 kunlik ish haftasida $T_i = 8,2; 12,3; 16,4$ soat, haydovchilar kun ora ishlaganda $T_i = 11,1$ soat bo'lishi mumkin.

ATK da avtomobilarga texnik xizmat ko'rsatish va ta'mirlash mintaqasining ish tartiboti quyidagicha aniqlanadi:

a) yil davomidagi ish kuni – D_{ym} ;

v) almashinuvlar soni – m ;

g) kunlik ish vaqt – a .

Mintaqaning ish tartiboti avtomobilning ish tartibotidan farq qilishi mumkin. Masalan, avtomobil haftasiga olti kun ishlashi, mintaqalar esa besh kun ishlashi mumkin. Lekin, kundalik xizmat ko'rsatish mintaqasining yil davomidagi ish kuni avtomobilning yil davomidagi ish kuniga teng bo'lishi kerak.

Kunda bosilgan o'rtacha yo'l beriladi yoki transport-izlanish ishlari hisobi asosida aniqlanadi.

Respublikada ishlatalayotgan avtomobillar uchun texnologik hisobda TXK va T me'yorlari va ularni to'g'rilash koeffitsiyentlari sobiq Ittifoqning 1986 yildagi «Avtomobil transporti harakat tarkibiga texnik xizmat ko'rsatish va ta'mirlash to'g'risida Nizomi» da va 1999 hamda 1999 yillardagi «O'zbekiston Respublikasi avtomobil transporti harakat tarkibiga texnik xizmat ko'rsatish va ta'mirlash to'g'risida Nizomi»da keltirilgan. 1999 yil chiqarilgan Nizomda Respublikamizda chiqarilayotgan va xorijdan keltirilgan yangi avtomobillar me'yorlari ham keltirilgan. Agar loyihalanayotgan ATKlardagi avtomobillar 1985 yildan oldin sobiq Ittifoqda ishlab chiqarilgan bo'lsa, u holda 1969 va 1972 yillardagi sobiq Ittifoq Nizomi me'yorlaridan foydalanish lozim.

O'zbekiston Respublikasi «Nizom»ida me'yorlar sobiq Ittifoq Nizomi me'yorlarini Respublika tabiiy-iqlim sharoitini hisobga oluvchi (K₃) to'g'rilash koeffitsiyenti qiymatlariga ko'paytirish orqali berilgan.

Istiqbolli avtomobillarga mo'ljallangan yangi korxonalar loyihalashda TXK va T me'yorlari «ATK larni texnologik loyihalashning umumittifoq me'yorlari» (TLUM-01-91) dan olish mumkin.

2.1.2. Avtomobillarga texnik xizmat ko'rsatish davriyligi va resurs yo'llini hisoblash

Kundalik xizmat ko'rsatish (KXK) davriyligi avtomobiining o'rtacha kunlik bosilgan yo'liga teng bo'ladi.

Quyida ikki bosqichli texnik xizmat ko'rsatish (TXK-1, TXK-2) tizimi qo'llaniladigan avtomobillarga ega bo'lган ATK uchun texnik xizmat ko'rsatish va ta'mirlash dasturini hisoblashning ketma-ketligi keltirilgan.

Birinchi va ikkinchi texnik xizmat ko'rsatish (TXK-1, TXK-2) davriyligi «Avtomobil transporti harakat tarkibiga texnik xizmat ko'rsatish va ta'mirlash to'g'risida Nizom»ga asosan belgilanadi.

Yangi va istiqboliy avtomobillar uchun yangi korxonalar loyihalanganda me'yorlar TLUM-01-91dan, ATKlar qayta qurilayotganda yoki qayta texnik jihozlanayotganda «Nizom» dan yoki korxonaning amaldagi me'yorlaridan foydalanish mumkin.

Bu me'yorlar ilmiy tadqiqotlar natijasida aniqlangan bo'lishi lozim. Muayyan sharoit uchum texnik xizmat ko'rsatish va ta'mirlash me'yorlarini va ularning to'g'rilash koeffitsiyentlarini qo'llash **tezkor** to'g'rilash usuli deb ataladi.

Nizomdagi TXK va T me'yorlari va ularning to'g'rilash koeffitsiyentlarini qo'llash **resurs** to'g'rilash usuli deb ataladi.

Quyida O'zbekiston Respublikasining 1999 yil «Nizom»idagi me'yorlar keltirilgan. Bu me'yorlar harakat tarkibi turiga qarab umumiyligi va avtomobil rusumiga qarab xususiy bo'ladi.

Quyidagi 2.1-jadvalda birinchi va ikkinchi texnik xizmat ko'rsatish davriyligi keltirilgan.

2.1-jadval

Avtomobillarga TXK davriyligi, km.(ishlatish sharoitining I toifasi, Respublikaning iqlimiyligi kichik tumani IV G uchun)

Avtomobillar turi va rusumi	Davriylik, km	
	TXK-1	TXK-2
1	2	3
Umumiyligi me'yorlar		
Yuk avtomobillari va ular negizidagi avtobuslar	2700	10800
Avtobuslar	3150	12600
Yengil avtomobillar	3600	14400

Xususiy me'yorlar har qaysi avtomobil rusumi uchun «Avtomobil transporti harakat tarkibiga texnik xizmat ko'rsatish va ta'mirlash to'g'risidagi Nizom» ning ikkinchi (me'yoriy) qismida o'z aksini topib, ular 1986 yildagi Nizomdagi me'yorlarga teng yoki undan ortiq bo'lishi lozim. Masalan, 2.2-jadvalda avtomobillarning xususiy me'yorlari keltirilgan.

2.2-jadval

Avtomobillar rusumi	Davriylik, km	
	TXK-1	TXK-2
Xususiy me'yorlar		
MAZ-5335	3600	14400
GAZ-53-12, GAZ-53-07	3600	14400
KamAZ-5320	3600	10800
PAZ-3205	3600	14400

Avtomobilarning yangilanishiga, ITB da ilmiy-texnik taraqqiyotni qo'llashga mo'ljalangan istiqboliy avtomobillar uchun TLUM-01-91 TXK davriyligi qiymatlari 2.3-jadvalda keltirilgan.

2.3-jadval

I toifa ishlatish sharoiti uchun harakatdagi tarkibning texnik xizmat ko'rsatish davriyligi (TLUM-01-91 bo'yicha)

№	Harakatdagi tarkib	Me'yoriy xizmat ko'rsatish davriyligi, km.	
		TXK-1	TXK-2
1	Yengil avtomobillar	5000	20000
2	Avtobuslar	5000	20000
3	Yuk avtomobili va ular negizidagi avtobuslar	4000	16000
4	Kar'er o'zi ag'dargich avtomobili	2000	10000
5	Tirkama va yarim tirkamalar	4000	16000
6	Og'ir yuk ko'taruvchi tirkama va yarim tirkama	3000	12000

Izoh: Davriyliklar mo'tadil tabiiy-iqlim sharoiti uchun berilgan. O'zbekiston Respublikasi uchuu uning qiymati 10% ga kamaytililadi. $K_3=0,9$

Avtomobilarning mukammal ta'mirgacha bosib o'tadigan yo'li va yangi rusumli avtomobilarning (ularni qayta ta'mirlash ko'zda utilimagani uchun) hisobdan o'chirishgacha yuradigan yo'li – «resurs yo'li» «Nizom»da, TLUM-01-91 da va boshqa me'yoriy hujjatlarda keltirilgan.

2.4-jadvalda ba'zi avtomobilarning mukammal ta'mirgacha bosib o'tadigan yo'li ko'rsatilgan. Mukammal ta'mirdan chiqqan avtomobillar (eski rusumli avtomobil va avtobuslar) ning mukammal ta'mirgacha bosib o'tadigan yo'li yangi avtomobil mukammal ta'mirgacha bosib o'tadigan yo'lining 80 foizini tashkil qiladi.

Avtomobil (ba'zi maxsuslaridan va avtobuslardan tashqari) hozir zavodlarda mukammal ta'mirlanmayotgan bo'lsa ham, bu me'yor avtomobilning texnik holatini ko'rsatuvchi me'yor bo'lib xizmat qiladi.

Muayyan sharoit uchun birinchi va ikkinchi TXK davriyligi L_1 va L_2 ishlatish sharoiti toifasini hisobga oladigan K_1 koeffitsiyenti va tabiiy-iqlim sharoitini hisobga oluvchi K_3 koeffitsiyenti yordamida to'g'rilanadi.

**Avtomobilarning birinchi mukammal ta'mirgacha yo'l yurish (yoki resurs)
me'yorlari, km (ishlatish sharexitining I-toifasi, Respublikaning iqlimi
kichik tumani IV G uchun) [51]**

Harakatdagi tarkibning asosiy parametrlari	Harakatdagi tarkibning rusumi	Harakat-dagi tarkibning resursi, ming km
1	2	3
Yengil avtomobillar		
Kichik turkumli (dvigatelning ishchi hajmi V=1,2 dan 1,8 litrgacha, avtomobilning o'z og'irligi Q = 850...1500 kg gacha)	AZLK-2138 IJ-2125	112,5
O'rta turkumli (V=1,8...3,5 l, Q = 1150...1500 kg)	GAZ-2410, GAZ-2407	270
Avtobuslar		
Alehida kichik turkumli (uzonligi L = 5,0 m gacha)	RAF-220301	234
Kichik turkumli (L= 6,0...7,5 m)	KAvtZ-685 PAZ-672 PAZ-3205	225 288 300
O'rta turkumli (l.= 8,0...9,5 m)	LAZ-695, LAZ-695 NG LAZ-699	324 405
Katta turkumli (L= 10,5...12,0 m)	LiAZ-677, 677M, 677G	342
Yuk avtomobillari		
Umumtransport sifatida foydalananiladigan Q=0,3...1,0t gacha yuk ko'taradigan	IJ -2715(0,4 t) YErAZ-762A, 763V UAZ-451	90 144 160
Q= 1,0...3,0 t	GAZ -52-04,52-07, 52-27	160
Q= 3,0...5,0 t	GAZ -3307 GAZ -53 A, GAZ -53-07	270 225

1	2	3
Q= 5,0...8,0 t	ZiL-4331 ZiL -130,138, 138B KAZ-608, 608V Ural-377, 377H	450 270 150 150
Tirkamalar: Q=3,0...8,0 t yuk ko'taradigan, ikki o'qli	GKB-817M-01 (5,6t) GKB -8328-030 (6,4t)	90 90
Q=8,0 t va undan ortiq yuk ko'taradigan, ikki o'qli	SZAP-8356-030 (8,5t) MAZ-8926(8,2t)	180 180
Q=8,0 t va undan ortiq yuk ko'taradigan yarim tirkama	MOL-9370-010 (14,5 t) MOL-9380-010 (15,0 t) MAZ -9397 (20,1t)	288 270 288

$$L_1 = L_1^u \times K_1 \times K_3, \text{km} \quad (2.1)$$

$$L_2 = L_2^u \times K_1 \times K_3, \text{km} \quad (2.2)$$

bu yerda: L_1^u , L_2^u - ishlatish sharoiti I toifa, issiq iqlim sharoiti uchun TXK-1, TXK-2 ning me'yoriy qiymatlari.

Muayyan sharoit uchun mukammal ta'mirgacha yurilgan yo'l L_{MT} . Nizomda keltirilgan me'yoriy qiymat L_{MT}^M uchta koeffitsiyent: ishlatish sharoiti koeffitsiyenti K_1 , harakatdagi tarkib modifikatsiyasi koeffitsiyenti K_2 , tabiiy-iqlim sharoiti koeffitsiyenti K_3 ko'paytmasi orqali to'g'rilanadi.

$$L_{MT} = L_{MT}^M \times K_1 \times K_2 \times K_3, \text{km} \quad (2.3)$$

Tabiiy-iqlim sharoiti koeffitsiyenti quyidagicha aniqlanadi:

$$K_3 = K_3' \times K_3'', \quad (2.4)$$

bu yerda: K_3' - iqlim sharoitini hisobga oluvchi koeffitsiyent;

K_3'' - tuman iqlimining tajovuzkorligini hisobga oluvchi koeffitsiyent.

Yuqorida keltirilgan koeffitsiyentlarning qiymatlari 2.5-2.8-jadvallarda keltirilgan.

Ishlatish sharoitlariga ko'ra me'yorlarni tuzatish koeffitsiyenti - K_f [51]

Ishlatish sharoit- ning toifasi	Texnik xizmat ko'rsatish davriyligi	Joriy ta'mirlash mehnuatining solishtirma hajmi	ME'YORLAR	
			Mukammal ta'mirgacha yurilgan yo'l	Dvigatellar Boshqa agregatlar *
I	1,0	1,0	1,0	1,0
II	0,9	1,1	0,8	0,9
III	0,8	1,2	0,7	0,8
IV	0,6	1,5	0,5	0,6

* Avtomobil uchun ham shu qiymatlarni olish mumkin.

Avtomobillarni ishlatish sharoitlarining toifasi yo'l qoplamasining turi (D), yo'l o'tkazilgan joy relyefining turi (P) va harakat sharoitlari bilan tavsiflanadi (2.6-jadval).

Ishlatish sharoitlarini tasniflash

Ishlatish sharoit- larining toifasi	Harakat sharoitlari		
	Shaxar atrofi mintaqasidan tashqarida (shaxar chegarasidan 50 km uzoqda)	Kichik shaxarlarda (100 minggacha aholi yashovchi va shaxar atrofi mintaqasida)	Katta shaxarda (100 mingdan ko'p aholi yashovchi)
1	2	3	4
I	D ₁ – P ₁ , P ₂ , P ₃ D ₂ – P ₁ , P ₂ , P ₃ D ₃ – P ₁ , P ₂ , P ₃		
II	D ₁ – P ₄ D ₂ – P ₄ D ₃ – P ₄ D ₄ – P ₁ , P ₂ , P ₃	D ₁ – P ₁ , P ₂ , P ₃ , P ₄ D ₂ – P ₁ , P ₂ , P ₃ , P ₄ D ₃ – P ₁ , P ₂ , P ₃	

1	2	3	4
III	D ₁ – P ₄ D ₃ – P ₅	D ₁ – P ₁ , P ₂ D ₂ – P ₁ , P ₂ D ₃ – P ₁ , P ₂ D ₄ – P ₁ , P ₂ D ₃ – P ₁ D ₄ – P ₁ , P ₂ , P ₃ , P ₄	
IV		D ₅ – P ₁ , P ₂ , P ₃ , P ₄	

Yo'l qoplamlari

D₁ – segmentobetonli;

D₂ – asfaltobetonli;

D₃ – qorashag'alli (maydalannagan tosh yoki bitum bilan ishlov berilgan shag'al);

D₄ – shag'alli;

D₅ – kar'er ichidagi tuproqli yo'llar, vaqtincha suriladigan yo'llar, qattiq qoplama ega bo'lмаган kirish yo'llari.

Joy relyefining turi

(dengiz sathidan balandligi bilan aniqlanadi)

P₁ – tekislik (200 metrgacha);

P₂ – ozgina past-balndlilik (200 dan 300 metrgacha);

P₃ – past-balndlilik (300 dan 1000 metrgacha);

P₄ – tog' oldi yer (1000 dan 2000 metrgacha)

P₅ – tog'li yer (2000 metrdan baland).

2.7-jadval

Harakatdagi tarkibning turlari va uning ishini tashkil etishga ko'ra me'yorlarni tuzatish koeffitsiyenti K₂ [51]

Harakatdagi tarkib turi va uni tashkil etish	Me'yorlar		
	TXK va JT mehnat hajmini	Mukammal ta'mirgacha yurgan yo'l	Zaxira qismilar sarfi
1	2	3	4
Baza (asos) avtomobili	1,00	1,00	1,00
Egarli shatakkchilar	1,1	0,95	1,05
Bir tirkamali avtomobillar	1,15	0,9	1,1
Ikki tirkamali avtomobillar	1,2	0,85	1,2

1	2	3	4
5 km dan ortiq masofada ishlaydigan o'zi ag'dargich avtomobillar	1,15	0,85	1,2
Bir tirkamali yoki qisqa masofada (5 km.gacha) ishlaydigan o'zi ag'dargich avtomobillar	1,2	0,8	1,25
Ikki tirkamali o'zi ag'dargich avtomobillar	1,25	0,75	1,3
Ixtisoslashgan harakatdagi tarkib (uskunalarning murakkabligiga ko'ra)*	1,1-1,2	-	-

* TXK va JT mehnat hajmi me'yorlari ixtisoslashgan harakatdagi tarkib rusumiga
ko'ra Nizomning 2-qismidan olinadi.

2.8-jadval

Iqlim sharoitiga ko'ra me'yorlarni to'g'rilash

$$\text{koeffitsiyenti } K_3 = K_3' \times K_3''$$

Iqlimga ko'ra kichik tuman	Tumanning tavsifi	ME'YORLAR			Zaxira qismlar sarfi
		Texnik xizmat ko'rsatish davriyligi	Joriy ta'mirlash ish hajmi	Mukammal ta'mirlash solishtirma ish hajmi	
IV G	Koeffitsiyent K_3 Issiq quruq	1,0	1,0	1,0	1,0
IV A	Juda issiq quruq	0,9	1,1	0,9	1,1
	Koeffitsiyent K_3 Qoraqalpog'iston Respublikasining Orol dengizi chegarasida joylashgan iqlimi tajovuzkor tumanlar	0,9	1,1	0,9	1,1

Izoh:

1. Me'yorlar konstruktiviyasida ushbu tumanlarda ishlashning o'ziga xos xususiyatlari hisobga olinmagan ko'p ishlab chiqariluvchi avtomobil rusumlari uchun tuzatiladi.

2. O'zbekiston hududini iqlim sharoitlariga ko'ra tumanlashtirish 2.9-jadvalda keltirilgan.

Tabiiy-iqlim sharoitlari bo'yicha O'zbekiston Respublikasining hududini tumanlashtirish

Iqlimi kichik tuman raqami	Iqlimi kichik tuman tavsifi	Iqlimi kichik tumanga kiruvchi shaxarlar, qishloqlar
V-G	Issiq quruq	Ho'jaobod, Shargun, Dehqonobod, Urgut, Samarqand, Jomboy, Juma, Bulung'ur, Poyariq, G'allaorol, Bekobod, Baxt, Sirdaryo, Bo'ka, Askarlik, Oqqa'rg'on, Chinoz, Piskent, Yangiyo'l, Narimonov, Zangiota, To'ytepa, Olmaliq, Yangibozor, Keles, Toshkent, Chirchiq, G'azalkent, Farg'ona, Andijon, Namangan, Quva, Quvasoy, Qo'qon, Chust, Rishton, Toshloq, Marhamat, Asaka, Oqtosh, To'raqo'rg'on, Kosonsoy, Yangiqo'rg'on, Uchqo'rg'on, Chortoq, Shakrixon, Pop, Paxtaobod, Angren, Bog'ot, Xiva, Oqmang'it, Kegayli, Chimboy, Qorao'zak, Taxtako'prik, Qo'ng'iroq, Do'stlik, Mo'ynoq, Boysun, Yangiobod, Saroykent, Ellikqal'a, Oqtosh, Tomdi, Kattaqo'rg'on, O'smat, Yangiqishloq, Chigish, Buvayda, Jangir, Kapchug'ay, So'x, Jumurton, Guruchmozor, Poytug', Xonobod, Oltiariq, Furqat, Rapqon, Kuchluk, Uzun, Chinobod, Gagarin, Qo'rg'on tepa, Ziyovuddin, Nurobod, Bulung'ur, Forish, Erjar.
V-G	Issiq quruq	Termiz, Denov, Qarshi, Dashnobod, Koson, Muborak, Zarafshon, Jarqo'rg'on, Sherobod, G'uzor, Qamashi, Chiroqchi, Yakkabog', Shaxrisabz, Kitob, Korako'l, Kogon, Buxoro, Romiton, Vobkent, Qiziltepa, G'ijduvon, Karmana, Navoiy, Navkar, Nurota, Jizzax, Paxtakor, Zomin, Do'stlik, Gagarin, Yangier, Guliston, Zarbdor, Nishon, Ayriton, Uchquduq, Xovos, Qumqo'rg'on, Sho'rchi, Boldir, Nukus, Ho'jayli, Taxiatosh, Mang'it, Gurlan, Beruniy, Kegayli, Urganch, Shovot, Xonqa, To'rtko'l, Qo'shko'prik, Xazorasp, Yangiariq, Shumanay.
IV-A	Juda issiq quruq	

Agar ATK da har xil yo'l bosib o'tgan avtomobillar bo'lsa, ular guruhlarga ajratilib, o'rtacha bosib o'tilgan yo'l L_{MT_0r} quyidagicha hisoblanadi:

$$L_{MT_0r} = \frac{A_{i1} \times L_{M11} + A_{i2} \times L_{M12} + \dots + A_{iK} \times L_{M1K}}{A_{i1} + A_{i2} + \dots + A_{iK}}, \text{km} \quad (2.5)$$

TXK chizmasi (grafigi)ni tuzishni osonlashtirish maqsadida avtomobilning mukammal ta'mirgacha bosib o'tgan yo'li TXK-2

davriyligiga, TXK-2 davriyligi TXK-1 davriyligiga, TXK-1 davriyligi o'rtacha kunlik bosgan yo'lga karrali qilib olinadi.

Misol. O'rtacha kunlik bosgan yo'l $L_{ky}=205$ km bo'lgan KaMAZ-5320 avtomobili va GKB-8328-030 tirkamadan iborat avtopoyezd III ishlatish sharoiti toifasidagi Navoiy shahrida ishlasa, mukammal ta'mirgacha bosgan yo'l va birinchi va ikkinchi TXK davriyligi aniqlansin.

1999 yil Nizomidan quyidagi me'yoriarni tanlab olamiz.

Avtomobil va tirkama uchun bir xil mukammal ta'mirlash va TXK davriyligini qabul qilamiz:

$$L_{MT}^M = 270\,000 \text{ km}$$

$$L_2^M = 10800 \text{ km}$$

$$L_1^M = 3600 \text{ km}$$

$$\cdot K_1 = 0,8; K_2 = 0,9; K_3 = 0,9$$

Berilgan sharoit uchun TXK-1 davriyligi

$$L_1 = L_1^M \times K_1 \times K_3 = 3600 \times 0,8 \times 0,9 = 2592 \text{ km}$$

TXK-1 davriyligi va o'rtacha kunlik bosgan yo'lga karrali bo'lishini hisobga olganda:

$$n_1 = \frac{L_1}{L_{ky}} = \frac{2592}{205} = 12,64 \approx 13 \approx n_1', \quad (2.6)$$

$$L_1 = n_1' \times L_{ky} = 13 \times 205 = 2665 \text{ km} \quad (2.7)$$

TXK-2 davriyligi: $L_2 = L_2^M \times K_1 \times K_3 = 10800 \times 0,8 \times 0,9 = 7776 \text{ km}$.

TXK-2 davriyligi TXK-1 davriyligiga karrali bo'lishini hisobga olganda

$$n_2 = \frac{L_2}{L_1} = \frac{7776}{2665} = 2,92 \approx 3 \approx n_2'; \quad (2.8)$$

$$L_2 = n_2' \times L_1 = 3 \times 2665 = 7995 \text{ km} \quad (2.9)$$

Mukammal ta'mirgacha bosib o'tiladigan yo'l:

$$L_{MT} = L_{MT}^M \times K_1 \times K_2 \times K_3 = 270\,000 \times 0,8 \times 0,9 \times 0,9 = 174\,960 \text{ km}.$$

Bu yo'lning TXK-2 davriyligiga karrali bo'lishini hisobga olganda:

$$n_3 = \frac{L_{MT}}{L_2} = 21,88 \approx 22 \approx n_3', \quad (2.10)$$

$$L_{MT} = n_3' \times L_2 = 22 \times 7995 = 175\,890 \text{ km} \quad (2.11)$$

Hisoblar natijalari:

$$L_1 = 2\,665 \text{ km}, \quad L_2 = 7\,995 \text{ km}, \quad L_{mt} = 175\,890 \text{ km}.$$

Yangi korxonalar loyihalanganda, mukammal ta'mirlashgacha va resurs yo'llari qiymatlari «Texnologik loyihalash umumittifoq me'yorlari» - TLUM-01-91 dan tanlab olinadi. Ularning qiymatlari 2.10-jadvalda keltirilgan.

2.10-jadval

Harakatdagi tarkibning mukammal ta'mir (MT) gacha yoki resurs yo'li, TXK va JT ish hajmi me'yorlari I toifa ishlatalish sharoiti, mo'tadil iqlim tumanlari uchun (TLUM 01-91 bo'yicha)

Harakatdagi tarkib	Rusumi	MTgacha yoki resurs yo'li*, ming.km	Ish hajmi me'yori				
			K.XK ₄₅ ishlchi-soat	TXK-1, ishlchi-soat	TXK-2, ishlchi-soat	JT ^{*2} , ishlchi-soat/ 1000km	
1	2	3	4	5	6	7	
Yengil avtomobillar							
Alovida kichik turkumli	ZAZ -1102	125	0,15	1,9	7,5	1,5	
Kichik turkumli	VAZ-2107	150	0,20	2,6	10,5	1,8	
O'rta turkumli	GAZ-2411	400	0,25	3,4	13,5	2,1	
Avtobuslar							
Alovida kichik turkumli	RAF-2203-01	350 ^{*3}	0,25	4,5	18,0	2,8	
Kichik turkumli	PAZ-3205	400 ^{*3}	0,30	6,0	24,0	3,0	
O'rta turkumli	LAZ-4221	500 ^{*3}	0,40	7,5	30,0	3,8	
Katta turkumli	LiAZ-5256, Ikarus-260	500 ^{*3}	0,50	9,0	36,0	4,2	
Alovida katta turkumli	Ikarus-280	400 ^{*3}	0,80	18,0	72,0	6,2	
Umumtransport yuk avtomobillari, yuk ko'tarishi, t							
0,5 dan 1,0 gacha	UAZ-3303-01	150	0,20	1,8	7,2	1,55	
1 dan 3 gacha	GAZ-52-04	175	0,30	3,0	12,0	2,0	

1	2	3	4	5	6	7
3 dan 5 gacha	GAZ-3307	300	0,30	3,6	14,4	3,0
5 dan 6 gacha	ZiL-431410	450	0,30	3,6	14,4 J	3,4
6 dan 8 gacha	KaMAZ-5320	300	0,35	5,7	21,6	5,0
8 dan 10 gacha	KaMAZ -53212	300	0,40	7,5	24,0	5,5
10dan 16 gacha	KrAZ-250-010	300	0,50	7,8	31,2	6,1

Yo'siz joyda yuruvchi o'zi ag'dargich avtomobillar, yuk ko'tarishi, t

30	BelAZ-7522	200	0,80	20,5	80,0	16,0
42	BelAZ -7548	200	1,00	22,5	90,0	24,0

Gaz ballonli avtomobillar*⁴

Suyutiril-gan neftli gazda (SNG) ishlaganda		-	0,08	0,3	1,0	0,45
Siqilgan tabiiy gazda (STG) ishlaganda		-	0,10	0,9	2,4	0,85

Tirkamalar

yuk ko'tarishi,t, bir o'qli, 5 gacha	SM-V325	120	0,05	0,9	3,6	0,35
ikki o'qli, 8 gacha	GKB-8350	250	0,10	2,1	8,4	1,15

Yarim tirkamalar

yuk ko'tarishi,t, bir o'qli, 12 gacha	KAZ-9368	300	0,10	2,1	8,4	1,15
ikki o'qli, 14 gacha	Mod.9370	300	0,15	2,2	8,8	1,25
ko'p o'qli, 20 dan ortiq	MAZ-9398	320	0,15	3,0	12,0	1,70

1	2	3	4	5	6	7
Og'ir yuk ko'taruvchi tirkama va yarim tirkamalar						
yuk ko'tarishi,t. 22 dan ortiq	ChMZAP	250	0,2	4,4	17,6	2,4

*¹ MTgacha yoki resurs yo'li mo'tadil tabiiy-iqlim sharoiti uchun berilgan. O'zbekiston Respublikasi uchun 10 % ga kamaytiladi. $K_3=0,9$.

*² JT ish hajmi me'yori mo'tadil tabiiy-iqlim sharoiti uchun berilgan. O'zbekiston Respublikasi uchun 10 % ga oshiriladi. $K_3=1,1$.

*³ MT gacha yo'li.

*⁴ Gazli ta'minot tizimi bo'yicha qo'shimcha ish hajmi me'yori.

2.1.3. Texnik xizmat ko'rsatish va ta'mirlash sonini hisoblash

Texnik xizmat ko'rsatish va ta'mirlash sonini hisoblashda 5 xil usul mavjud:

- | | |
|---------------------------------|---------------------------|
| 1. Slik bo'yicha analitik usul. | 4. Chizma usuli. |
| 2. Yillik analitik usul. | 5. EHMda hisoblash usuli. |
| 3. Jadval usuli. | |

Birinchi, ikkinchi va beshinchi usullar aniq natija beradi. Shuning uchun ular ATK larni loyihalashning texnologik hisobida ishlataladi.

Uchinchi va to'rtinchi usullar yuqori aniqlikdagi natijalar bermaydi, lekin ulardan tezkor boshqarishda foydalanish oson.

Ishlab chiqarish dasturini EHM yordamida hisoblaganda natijalar aniq va tez olinishi bilan bir qatorda qo'yilgan masalani optimallash-tirish variantlarini ishlab chiqish va eng ma'qulini tanlash imkoniyati paydo bo'ladi.

1. Ishlab chiqarish dasturini hisoblashning slik bo'yicha analitik usuli

Avtomobilning resurs yo'li yoki mukammal ta'mrigacha va ikki mukammal ta'mir oralig'idagi yurgan yo'liga *siklida yurgan yo'l* deyiladi. Bu usul asosida avtomobilning bir slik davomida ekspluatatsiya qilingan kunlari va tiklash hamda TXK da turgan kunlari aniqlanib, ularning nisbatidan avtomobilning texnik tayyorlik koeffitsiyenti aniqlanadi. Bu koeffitsiyent avtomobilning yil davomida yurgan yo'lini topish imkonini beradi.

Bir yilda va siklda yurilgan yo'llar nisbati orqali sikldan yilga o'tish koeffitsiyenti aniqlanib, sikldagi ta'mir va TXK sonlarini shu koeffitsiyentga ko'paytirib, yillik dasturni aniqlash mumkin.

Sikl davomida bitta avtomobilga TXK va mukammal ta'mirlash soni quyidagi tenglamalar orqali aniqlanadi:

a) Mukammal ta'mirlash soni (N_{MTS}):

$$N_{MTS} = \frac{L_{MT}}{L_{MT}} = 1 \quad (2.12)$$

b) TXK-2 soni (N_{2S}):

$$N_{2S} = \frac{L_{MT}}{L_2} - N_{MTS}, \quad (2.13)$$

d) TXK-1 soni (N_{1S})

$$N_{1S} = \frac{L_{MT}}{L_1} - (N_{MTS} + N_{2S}), \quad (2.14)$$

e) KXK soni (N_{KXKS})

$$N_{KXKS} = \frac{L_{MT}}{L_{KY}}. \quad (2.15)$$

Yuqorida keltirilgan misol ma'lumotlaridan foydalanib, TXK chizmasini chizish uchun sikl davomidagi TXK va MT lar sonini hisoblaymiz:

$$N_{MTS} = \frac{L_{MT}}{L_{MT}} = 1;$$

$$N_{2S} = \frac{L_{MT}}{L_2} - N_{MTS} = \frac{175890}{7995} - 1 = 21;$$

$$N_{1S} = \frac{L_{MT}}{L_1} - (N_{MTS} + N_{2S}) = \frac{175890}{2665} - (1 + 21) = 44;$$

$$N_{KXKS} = \frac{L_{MT}}{L_{KY}} = \frac{175890}{205} = 858.$$

Shu hisob natijalari asosida «Avtomobilarning sikl davomidagi texnik xizmat ko'rsatish chizmasi» ni (2.1- rasm) chizamiz.

— kunlik yurgan yo'l

○ - ekspluatatsiya boshlanishi

- TXK-1

- TXK-2

- MT

2.1-rasm. Texnik xizmat ko'rsatish chizmasi.

Sikl davomida bitta avtomobilning umumiy turish kunlari quyidagicha aniqlanadi:

$$D_{TS} = D_{MT} + D_{TXK} + D_{JT} + D_K , \quad (2.16)$$

bu yerda: D_{MT} – avtomobil mukammal ta'mirda turgan kunlar;

D_{TXK} – avtomobil TXK-2 da turgan kunlar;

D_{JT} – avtomobil joriy ta'mirda turgan kunlar;

D_K – avtomobilni hisobdan chiqarish uchun kutish kunlari.

Avtomobilning TXK va ta'mirni kutib turish kunlari, zaxira qismlar yo'qligidan turib qolish kunlari va avtomobilni hisobdan chiqarishni kutish kunlari hisobga olinmaydi, chunki ular tashkiliy ishdagi kamchiliklardir.

$$D_K = 0 , \quad (2.17)$$

Avtomobilning mukammal ta'mirda bo'lish kunlari Nizomda (2.11-jadval) va istiqboliy avtomobillar uchun TLUM-01-91 da (2.12-jadval) keltirilgan.

2.11 -jadval

Avtomobil transporti harakatdagagi tarkibining TXK va ta'mirda turish davomiyligi

	Harakatdagagi tarkib turi	ATKdagi TXK va JT da turish kunlari, $d_{TK, JT}$ kun/1000 km	Ixtisoslashtirilgan ta'mir korxonasiagi mukammal ta'mirlash kunlari, * D_{MT} , kun
1	Yengil avtomobillar	0,3...0,4	18
2	Eng kichik, kichik va o'rta turkumli avtobuslar	0,3...0,5	20
3	Katta turkumli avtobuslar	0,5...0,55	25
4	Yuk avtomobillari, yuk ko'tarish qobiliyati bo'yicha, t: 0,3 dan 5,0 gacha 5,0 dan yuqori	0,4...0,5 0,5...0,55	15 22
5	Tirkamalar va yarim tirkamalar	0,10...0,15	-

* Nizom –1986 dan olingan ma'lumot.

Avtombillar zavodda mukammal ta'mirlanmasa ham, ATK da ta'mirlanadi yoki o'sha davriylikda uning asosiy agregatlari almashtiriladi. Shuning uchun avtomobilning sikl davomida turish kunlarini hisoblaganda, 1986 yildagi Nizomda ko'rsatilgan turish kunlarini ham hisobga olish lozim.

Qayta ta'mirlash ko'zda tutilmaydigan yangi avtomobillar uchun

$$D_{mt} = 0 , \quad (2.18)$$

Avtomobilning TXK va JT da turish kunlarini topish uchun siklda yurilgan yo'l (L_{mt}) ni har 1000km ga to'g'ri keladigan solishtirma turish kunlariga ($d_{TXK, JT}$) va to'g'rilash koeffitsiyentiga (K_4') ko'paytiriladi.

$$D_{TXK, JT} = \frac{L_{MT}}{1000} \times d_{TXK, JT} \times K_4^I, \quad \text{kun} \quad (2.19)$$

K_4^I – to'g'rilash koeffitsiyenti.

2.12-jadval

Harakatdagi tarkibning texnik xizmat ko'rsatish va ta'mirda turish me'yorlari (TLUM-01-91 bo'yicha)

Harakatdagi tarkib	Turish me'yorlari	
	TXK va JT da, kun/1000 km	MT da, taqvim kunlari
1	2	3
Yengil avtomobillar		
Alohiда kichik turkumli	0,15	-
Kichik turkumli	0,18	-
O'rta turkumli	0,22	-
Avtobuslar		
Alohiда kichik turkumli	0,20	15
Kichik turkumli	0,25	18
O'rta turkumli	0,30	18
Katta turkumli	0,35	20
Alohiда katta turkumli	0,45	25
Umumtransport yuk avtomobilari, yuk ko'tarishi, t		
1,0 gacha	0,25	-
1 dan 3 gacha	0,30	-
3 dan 5 gacha	0,35	-
5 dan 6 gacha	0,38	-
6 dan 8 gacha	0,43	-
8 dan 10 gacha	0,48	-
10dan 16 gacha	0,53	-
Yo'ldan tashqarida yuruvchi o'zi ag'dargich avtomobillar, yuk ko'tarishi, t		
30	0,65	-
45	0,75	-

Izoh: Harakatdagi tarkibning turish me'yori o'z resursini o'tagan agregat va birikmalarini almashtirishni hisobga oladi.

To'g'rilash koeffitsiyentining qiymatlari quyidagicha aniqlanadi:

a) ATK dagi mavjud avtomobillar uchun Nizomdan avtomobilning ishlatala boshlangandan buyon yurgan yo'lliga qarab, TXK va JT da turishining o'zgarish koefitsiyenti K_4^I ning (2.13-jadval) qiymati olinadi.

Joriy ta'mirlash solishtirma mehnat hajmi (K_4) va ishlatish boshlangandan buyon yurilgan yo'lga ko'ra, TXK va JT da turish muddati (K'_4) me'yorlarini tuzatish koefitsiyentlari [49]

Ishlatish boshlangandan buyon yurilgan yo'lning mukammal ia'mir davriyligiga nisbatan ulushi	AVTOMOBILLAR					
	Yengil avtomobillar		Avtobuslar		Yuk avtomobilari	
	K_4	K'_4	K_4	K'_4	K_4	K'_4
0 dan 0,25 gacha	0,4	0,7	0,5	0,7	0,4	0,7
0,25 dan 0,5 gacha	0,7	0,7	0,8	0,7	0,7	0,7
0,5 dan 0,75 gacha	1,0	1,0	1,0	1,0	1,0	1,0
0,75 dan 1,0 gacha	1,4	1,3	1,3	1,3	1,2	1,2
1,0 dan 1,25 gacha	1,5	1,4	1,4	1,4	1,3	1,3
1,25 dan 1,5 gacha	1,6	1,4	1,5	1,4	1,4	1,3
1,5 dan 1,75 gacha	2,0	1,4	1,8	1,4	1,6	1,3
1,75 dan 2,0 gacha	2,2	1,4	2,1	1,4	1,9	1,3
2,0 dan ortiq	2,5	1,4	2,5	1,4	2,1	1,3

Avtopoyezdlar uchun MT da turish kunlari shatakchi avtomobilarning turish kunlariga teng qilib qabul qilinadi, chunki shatakchi avtomobilning turish kunlari tirkama va yarim tirkamalarниidan ortiq.

Avtomobilning sikl davomida ekspluatatsiya qilish kunlari

$$D_{ES} = \frac{L_{MT}}{L_{KY}} \quad (2.20)$$

Avtomobilning sikl davomidagi texnik tayyorlik koeffitsiyenti quyidagicha aniqlanadi:

$$\alpha_T = \frac{D_{ES}}{D_{ES} + D_{TS}} , \quad (2.21)$$

Hamma texnik tayyor avtomobillar har kuni ish bajaravermaydi. Yil davomida dam olish kunlari, bayram kunlari va tashish uchun yuk bo'lmay qolgan hollarda avtomobillar ishga chiqmaydi. Avtomobil saroyidan soydalanish koeffitsiyenti (yoki uni saroyning avtomobil chiqarish koeffitsiyenti deb ham ataladi) quyidagicha aniqlanadi:

$$\alpha_Y = \alpha_T \times \frac{D_{YT}}{D_{KC}} , \quad (2.22)$$

bu yerda: D_{KK} – yildagi taqvim kunlari, $D_{KK}=365\ldots366$ kun;
 D_{YI} – avtomobilning yillik ish kunlari.

Avtomobilning yillik yurgan yo'li quyidagicha aniqlanadi:

$$L_Y = D_{YI} \times \alpha_I \times L_{KI}, \quad \text{km} \quad (2.23)$$

Avtomobilning bir yilda va siklda o'tgan yo'li aniqlangach, ularning nisbati yordamida «sikl»dan «yil»ga o'tish koefitsiyentini topish mumkin

$$\eta_Y = \frac{L_Y}{L_{MT}}, \quad (2.24)$$

Bu koefitsiyent bir yilda sikldagi dasturning qanday ulushi bajarilishini ko'rsatadi.

Butun saroy uchun yillik TXK va MT bo'yicha ishlab chiqarish dasturi quyidagicha aniqlanadi:

a) mukammal ta'mirlar soni:

$$N_{MTY} = N_{MTS} \times A_I \times \eta_Y, \quad (2.25)$$

b) TXK 2-soni:

$$N_{2Y} = N_{2Y} \times A_I \times \eta_Y, \quad (2.26)$$

d) TXK 1-soni:

$$N_{1Y} = N_{1S} \times A_I \times \eta_Y, \quad (2.27)$$

c) KXK soni:

$$N_{KXXY} = N_{KXKS} \times A_Y \times \eta_Y, \quad (2.28)$$

Avtomobilarni yangilanishiga, ITB da ilmiy-texnik taraqqiyotni qo'llashga mo'ljallangan yangi korxonalar loyihalayotganda, TLUM-01-91 da KXK dan tashqari TXK-1, TXK-2 va JT ishlaridan so'ng tozalash, dvigatel va shassini yuvish ishlarini bajarish ko'zda tutilgan.

Ularning soni quyidagicha aniqlanadi:

$$N_{TKXXY} = 1,6 \times (N_{1Y} + N_{2Y}), \quad (2.29)$$

f) bir yilda 2 marta o'tkaziladigan mavsumiy xizmat ko'rsatish(MXK)lar soni:

$$N_{MXKY} = 2 \times A_I, \quad (2.30)$$

g) yillik birinchi va ikkinchi tashxislashlar soni:

$$N_{TSII-1Y} = 1,1 \times N_{1Y} + N_{2Y}, \quad (2.31)$$

$$N_{TSII-2Y} = 1,2 \times N_{2Y}, \quad (2.32)$$

Butun avtosaroy uchun kunlik TXKlar soni:

$$a) \text{ TXK-2} \quad N_{2K} = \frac{N_{2Y}}{D_{YM}}, \quad (2.33)$$

$$b) \text{ TXK-1} \quad N_{1K} = \frac{N_{1Y}}{D_{YM}}, \quad (2.34)$$

$$d) \text{ KXK} \quad N_{KX} = \frac{N_{KXXY}}{D_{YY}} \quad \text{yoki} \quad N_{KXX} = A_I \times \alpha_T, \quad (2.35)$$

$$c) \text{ TSh-1} \quad N_{TSh-1K} = \frac{N_{TSh-1Y}}{D_{YM}}, \quad (2.36)$$

$$f) \text{ TSh-2} \quad N_{TSh-2K} = \frac{N_{TSh-2Y}}{D_{YM}}. \quad (2.37)$$

N_{2K} , N_{1K} , N_{TSh-1K} , N_{TSh-2K} lar sonini hisoblashda mintaqaning yillik ish kunlari (D_{YM}) hisobga olinadi, N_{KXX} sonini hisoblashda mintaqaning yillik ish kunlari avtomobilarning yillik ish kunlari (D_{YI})ga teng qilib olinadi.

2. Ishlab chiqarish dasturini tenglamalar tizimini qo'llab hisoblash

Avtomobilning texnik tayyorlik koefitsiyentini quyidagicha tahlil qilamiz:

$$\alpha_T = \frac{D_{ES}}{D_{ES} + D_{TS}} = \frac{\frac{D_{ES}}{D_{ES}}}{\frac{D_{ES}}{D_{ES}} + \frac{D_{TS}}{D_{ES}}} = 1 + \frac{D_{TS}}{D_{ES}}. \quad (2.38)$$

bu yerda: D_{TS} / D_{ES} – sikl davomida har ekspluatatsiya kuniga to'g'ri kelgan TXK va ta'mir kunlarining ulushi. Agar har km yurilgan yo'lga to'g'ri kelgan TXK va T da turish kunlarini B bilan belgilasak,

$$B = \frac{D_{MT}}{L_{MT}} + \frac{d_{TXK,T} \times K'_4}{1000}, \text{ kun/km} \quad (2.39)$$

u holda

$$\frac{D_{TS}}{D_{ES}} = B \times L_{KY}, \quad \text{bo'ladi} \quad (2.40)$$

Demak,

$$\alpha_T = \frac{1}{1 + \frac{D_{TS}}{D_{ES}}} = \frac{1}{1 + BL_{KY}} \quad (2.41)$$

Avtomobilning yillik yurgan yo'lli:

$$L_Y = D_{YY} \times \alpha_T \times L_{KY}, \quad \text{km} \quad (2.42)$$

TXK va MT bo'yicha butun avtosaroy uchun ishlab chiqarish yillik dasturi quyidagicha aniqlanadi:

Mukammal ta'mirlar soni

$$N_{MTY} = A_I \times L_Y / L_{MTS}, \quad (2.43)$$

TXK-2 soni $N_{2Y} = A_I \times L_Y (1/L_2 - 1/L_{MT}) , \quad (2.44)$

TXK-1 soni $N_{1Y} = A_I \times L_Y (1/L_1 - 1/L_2) , \quad (2.45)$

KXK soni $N_{KXKY} = A_I \times D_{YY} \times \alpha_T . \quad (2.46)$

Avtomobilarning yangilanishiida, ITB da ilmiy-texnik taraqqiyotni qo'llashga mo'ljalangan «Avtomobil transporti korxonalarini texnologik loyihalash umumittifoq me'yorlari» – TLUM-01-91 da yangi korxonalar loyihalayotganda KXK dan tashqari TXK-1, TXK-2 va JT ishlaridan so'ng yig'ishtirish, dvigatel va shassini yuvish ishlarini bajarish ko'zda tutilgan.

Ularning soni quyidagicha aniqlanadi:

$$N_{KXKY} = 1,6 \times (N_{1Y} + N_{2Y}), \quad (2.47)$$

Mavsumiy xizmatlar soni $N_{MXKY} = 2 \times A_I , \quad (2.48)$

Tashxislashlar soni $N_{TSh-1Y} = 1,1 \times N_{1Y} + N_{2Y}, \quad (2.49)$

$$N_{TSh-2Y} = 1,2 \times N_{2Y} . \quad (2.50)$$

3. Ishlab chiqarish dasturini jadval usulida hisoblash

Bu usulda jadval tuzilib, kunlik yo'lga to'g'ri keladigan turish kunlari, texnik tayyorlik koefitsiyenti va 100 ta ma'lum rusumli avtomobil uchun yillik mukammal ta'mir, TXK-2, TXK-1 KXKlar soni keltiriladi (2.14-jadval).

Ishlab chiqarish dasturini hisoblash natijalari

Ko'rsatkichlar							
L _{KY} , km	B	B _{LKY}	α _I	N _{MTY}	N _{2Y}	N _{1Y}	N _{KXXY}
25				D _{YI} = 253 D _{YI} = 305 D _{YI} = 307			
50							
...							
375							
400							

Kundalik yo'lning oraliq qiymatlari uchun TXK va MTlar soni interpolyatsiya usuli bilan aniqlanadi.

4. Ishlab chiqarish dasturini nomogramma yordamida hisoblash

Jadval shaklida hisoblangan TXK va MT dasturi qiymatlari asosida nomogramma tuziladi va undan tezkor boshqaruvin ishlari foydalanish mumkin. Nomogramma 4 chorakdan iborat:

I chorakda texnik tayyorlik koeffitsiyentining kundalik yurgan yo'lga bog'liqligi chizmasi keltiriladi;

II chorakda 100 ta avtomobil uchun KXKlar sonining texnik tayyorlik koeffitsiyentiga bog'liqligi chizmasi keltiriladi;

III chorakda yillik yurgan yo'lning KXKlar soniga bog'liqligi chizmasi keltiriladi;

IV chorakda MT, TXK-2, TXK-11arning yillik yo'lga bog'liqligi chizmasi keltiriladi.

5. Ishlab chiqarish dasturini elektron hisoblash mashinasi (EHM)da hisoblash

Hozirgi EHM keng qo'llanilayotgan davrda maxsus EHM dasturlari yordamida TXK va MT dasturlari qiymatlari aniq sharoit uchun dastlabki ma'lumot kiritilib, bir necha daqiqada aniqlanadi.

Bunday EHM dasturlari “Avtomobillar texnik ekspluatatsiyasi” (ATE) kafedrasi jamoasi tomonidan ishlab chiqilgan, kurs loyihasi va bitiruv malakaviy ishida foydalilanildi.

Ishlab chiqarish dasturini sikl bo'yicha analitik usulda aniqlashda ishlataladigan formulalar asosida EHM dasturi tuzilgan, unga dastlabki ma'lumotlar kiritiladi va hisoblash natijalari EHM ekranidan ko'rildi yoki printeridan yozib olinadi.

2.2. TEXNIK XIZMAT, JORIY TA'MIR VA YORDAMCHI ISHLARNING YILLIK HAJMINI, ISHCHILAR SONINI HISOBLASH

ATK bo'yicha umumiyl ish hajmi TXK, JT va yordamchi ishlar hajmidan tashkil topadi. KXK, TXK-1, TXK-2, MXK bo'yicha yillik mehnat hajmi shu turdagiz xizmat ko'rsatishning yillik sonini har qaysisining ish hajmiga ko'paytirish orqali aniqlanadi.

JT bo'yicha yillik ish hajmi avtosaroy avtomobillarining yillik yurgan yo'llining har 1000 km ga to'g'ri kelgan JT solishtirma ish hajmiga ko'paytirish orqali aniqlanadi.

2.2.1. Avtomobilarga texnik xizmat ko'rsatish va joriy ta'mir ishlarining me'yoriy hajmini tanlash

ATK bo'yicha TXK va JT me'yoriy ish hajmi «O'zbekiston Respublikasi avtomobil transporti harakat tarkibiga texnik xizmat ko'rsatish va ta'mirlash to'g'risida Nizom» ga (1999 yil) asosan yoki Nizomda avtomobil rusumi keltirilmagan bo'lsa, qaysi turkumga kirishiga qarab yoki avtomobil ishlab chiqargan zavodning tavsiyasi O'z R avtomobil va daryo transporti agentligi, Respublika davlat standarti yoki boshqa tashkilot tomonidan sifatining me'yoriy talablarga mosligi haqidagi xulosasiga asosan tanlab olinadi.

Istiqboliy avtomobillar uchun korxonalar loyihalashda 2.10-jadvalda keltirilgan «Texnologik loyihalash umumittifoq me'yorlari TLUM-01-91» dagi TXK va JT ish hajmi me'yorlaridan foydalilanildi.

Yillik ish hajmini aniqlashda loyihalanayotgan ATK uchun TXK va JT ish hajmi me'yorlari tanlab olinib, ular muayyan, sharoit uchun koeffitsiyentlar yordamida to'g'rilanadi.

Respublika ATKLarida ishlatalayotgan ko'pchilik avtomobilarning TXK va JT ish hajmi me'yorlari 2.15, 2.16-jadvallarda keltirilgan. Ular quyidagi sharoitlarga mos:

- ishlatalish sharoiti I toifa ($K_1 = 1,0$);
- asosiy (bazaviy) avtomobil ($K_2 = 1,0$);
- Respublikaning issiq, quruq iqlimiylar kichik tumani;
- IV tajovuzkor bo'lmagan atrof-muhit ($K_3 = 1,0$);
- avtomobilning yurgan yo'li mukammal ta'mirgacha yuriladigan yo'l me'yorining 50...75% ni tashkil etadi ($K_4 = 1,0$);
- ATKdagagi avtomobillar soni – 200...300, texnologik mos guruhlar soni 3, ($K_5 = 1,0$).

2.15-jadval

Harakatdagi tarkibga texnik xizmat ko'rsatish va uni ta'mirlash ish hajmi me'yorlari [31]

Harakatdagi tarkib va uning asosiy ko'rsatkichlari	Harakatdagi tarkibning rusumi	Bir marta xizmat ko'rsatish ish hajmi, ishchi-soat			Joriy ta'mirlash ishchi- soat/ 1000 km
		KXK	TXK-1	TXK-2	
1	2	3	4	5	6
Yengil avtomobillar: Kichik turkumli (dvigateli 1,2-1,8 l)	VAZ, IJ, AZLK, Dogan L, S	0,3 0,4	2,3 2,3	9,2 9,2	3,1 3,1
O'rta turkumli	GAZ-2410 GAZ-2407	0,35 0,5	2,5 2,9	10,5 11,7	3,3 3,5
Avtobuslar: atohida kichik turkumli (uzunligi 5,0 m gacha)	RAF-2203	0,5	4,0	15,0	5,0
Kichik turkumli (6,0...7,5 m)	PAZ-3205 PAZ-672 KAVZ-685	0,7 0,7 0,7	4,41 5,5 5,5	14,4 18,0 18,0	5,8 5,8 6,0
O'rta turkumli (8,0...9,5 m)	LAZ-695H, 699, 697P LAZ-695HT Daewoo B-113, BS-106	0,8 0,95 1,0	5,8 6,6 7,28	24,0 25,8 30,7	6,5 7,6 6,9
Katta turkumli (10,5...12 m)	LiAZ-677,677M LiAZ-677Г Belde 214-17V Mersedes-Benz 30SE, O-405 Ikarus 260, 255	1,0 1,15 1,12 0,92 1,2	7,5 7,9 7,42 7,12 9,5	31,5 32,7 30,1 30,4 35,0	7,5 7,7 7,1 6,8 9,3

1	2	3	4	5	6
Alovida katta turkumli (12 m dan ortiq)	Mersedes-Benz O-405 Ikarus-280	1,8	13,5	47,0	12,1
yuk avtomobilari, tonna:					
0,3 dan 1,0 gacha	IJ27151 YEFAZ-762 UAZ-451M, 451DM	0,2 0,3 · 0,3	2,2 1,4 · 1,5	7,2 7,6 · 7,7	3,1 3,2 · 4,0
1,0 dan 3,0 gacha	GAZ-52-04 2,5t GAZ-52-07 GAZ-52-27	0,4 0,55 0,55	2,1 2,5 2,9	9,0 10,2 10,8	4,0 4,2 4,4
3,0 dan 5,0 gacha	GAZ -53(4,0 t) GAZ -53-07 GAZ -33-07	0,42 0,57 0,5	2,2 2,6 2,9	9,1 10,3 11,3	4,1 4,3 3,5
5,0 dan 8,0 gacha	ZIL-130 ZIL-4331 ZIL-138 ZIL-138A KAZ-608, 608B Ural-377	0,45 0,45 0,6 0,6 0,35 0,55	2,5 2,8 3,1 3,5 3,5 3,8	10,6 11,6 12,0 12,6 11,6 16,5	4,0 4,4 4,2 4,4 5,0 6,6
8,0 t dan ortiq	MAZ-5335 MAZ-500A KaMAZ-5320 KrAZ-257, 25751	0,3 0,3 0,5 0,3	3,2 3,4 2,5 3,7	12,0 13,8 11,5 14,7	6,4 6,6 9,3 7,7
3 gacha yuk ko'taradigan bir o'qli tirkamalar	barcha rusumilar	0,1	0,4	2,1	0,4
8 gacha yuk ko'taradigan bir o'qli tirkamalar, ikki o'qli tirkamalar	barcha rusumilar	0,2...0,3	0,8..1,0	4,4..5,5	1,3...1,5
8 va undan ortiq yuk ko'taradigan ikki o'qli tirkamalar	barcha rusumilar	0,3...0,4	1,3..1,6	6,0..6,1	2,0...2,2
yarm tirkamalar 8,0 va undan ortiq	barcha rusumilar	0,2...0,3	0,8..1,0	4,2..5,0	1,2...1,6

"Neksiya", "Tiko", "Damas" avtomobilari uchun ish hajmi me'yorlari 2.16-jadvalda keltirilgan.

“Neksiya”, “Tiko”, “Damas” avtomebillariga texnik xizmat ko’rsatish me’yorlari

№	Avtomobil rusumi	Sotivga tayyorlash		Bepul xizmat ko’rsatish		Davriy xizmat ko’rsatish	
		Davriylik, ming km	Ish hajmi, ishchi-soat	Davriylik, ming km	Ish hajmi, ishchi-soat	Davriylik, ming km	Ish hajmi, ishchi-soat
1.	Neksiya	-	0,77	2,5	1,56	10,0	Zavod yo’riq-nomasi bo’yicha olinadi
2.	Damas	-	0,77	2,5	1,44	10,0	
3.	Tiko	-	0,77	2,5	1,16	10,0	

Eslatma. Davriy xizmat ko’rsatish va ta’mirlash uchun mehnat sarfi 1000 km bosib o’tilgan masofa uchun quyidagicha:

- “Tico” avtomobili – 0,8 ishchi-soat/1000km.
- “Neksiya” avtomobili – 1,2 ishchi-soat/1000km.
- “Damas” avtomobili – 1,0 ishchi-soat/1000km.

TXK va JT bo’yicha ish hajmi me’yori Nizomdan tanlab olinadi:

$$\text{KXK uchun} \quad t_{\text{KXK}}^M =$$

$$\text{TXK-1 uchun} \quad t_{\text{TXK-1}}^M =$$

$$\text{TXK-2 uchun} \quad t_{\text{TXK-2}}^M =$$

$$\text{JT uchun} \quad t_{\text{JT}}^M =$$

Nizom-1999 ga ko’ra, kundalik xizmat ish hajmi faqat yuvish, tozalash ishlari o’z ichiga oladi, qolgan ishlari (yonilg’i to’ldirish, avtomebillar texnik holatini tekshirish, avtomebillarni saqlash joylariga qo’yish va boshqalar) haydovchi tomonidan avtomobilni ishga tayyorlash vaqt hisobiga va nazorat punkti mexanigi tomonidan bajariladi.

Tozalash-yuvish ishlari tashqi ko’rinish va sanitariya-gigiyena talablarini qondiradigan darajada amalga oshiriladi.

Amalda har kuni avtomebillarni yuvishga ehtiyoj bo’lmasligi mumkin, ammo loyihani hisoblash uchun yuvish-tozalash ishlari har bir KXK da bajariladi, deb qabul qilinadi.

TXK-1, TXK-2 ish hajmlariga KXK kirmaydi, TXK-2 ishlari o’z ichiga TXK-1 ishlari o’z ichiga oladi.

Oxirgi chiqayotgan avtomobillar va avtobuslar uchun TXK-1 va TXK-2 da avtomobil kabinasi va avtobus salonini yuvish va artish ko'zda tutilgan. Bu ishlar TXK-1, TXK-2 ish turlari hajmiga kiritilgan.

Istiqloliy avtomobillar uchun TLUM-01-91 da KXK (t_{KXK}^M) bilan bir qatorda TXK va JT da tozalash (t_{TXK}^M) ishlari ko'zda tutilgan. Bu ishlar yengil avtomobillar va avtobuslar salonini, yuk avtomobili kabinasini, tirkama platformasini yig'ishtirish, dvigatel va shassini yuvish, har kuni ishdan so'ng katta bo'limgan hajmdagi mayda buzuqliklarni yo'qotish ishlarini o'z ichiga oladi.

Bu ishlarning hajmi kunlik xizmat ishlari hajmining 50 foizini tashkil etadi [47].

$$t_{TXK}^M = 0,5 \times t_{KXK}^M, \text{ ishchi-soat} \quad (2.51)$$

2.2.2. Avtomobillarga texnik xizmat ko'rsatish va joriy ta'mir ishlarining yillik hajmini hisoblash

Loyihalanayotgan ATKning muayyan sharoiti uchun hisobiy ish hajmi quyidagicha aniqlanadi:

a) Texnik xizmat ko'rsatish ishlari bo'yicha hisobiy ish hajmi

$$t_{TXK_1}^x = t_{TXK_1}^M \times K_2 \times K_5, \text{ ishchi-soat}. \quad (2.52)$$

$$\text{KXK hisobiy ish hajmi} \quad t_{KXK}^x = t_{KXK}^M \times K_2 \times K_5, \text{ ishchi-soat}; \quad (2.53)$$

$$\text{TXK-1 hisobiy ish hajmi} \quad t_1^x = t_1^M \times K_2 \times K_5, \text{ ishchi-soat}; \quad (2.54)$$

$$\text{TXK-2 hisobiy ish hajmi} \quad t_2^x = t_2^M \times K_2 \times K_5, \text{ ishchi-soat}; \quad (2.55)$$

Mavsumiy texnik xizmat ko'rsatishning hisobiy ish hajmi

$$t_{MXK}^x = 0,5 \times t_2^M \times K_2 \times K_5, \text{ ishchi-soat}. \quad (2.56)$$

bu yerda: K_2 , K_5 – avtomobil turlari va soniga ko'ra TXK va JT ish hajmini to'g'rilash koeffitsiyentlari;

t_{KXK}^x , t_1^x , t_2^x , t_{MXK}^x – KXK, TXK-1, TXK-2, MXK ishlarining hisobiy ish hajmi, ishchi-soat;

t_1^M , t_2^M – KXK, TXK-1, TXK-2, ishlarining me'yoriy ish hajmi, ishchi-soat.

Avtomobillar soni va ularning mos keluvchi guruhlari soniga ko'ra TXK va JT ish hajmini to'g'rileydigan koeffitsiyent K_5 qiymatlari 2.17-jadvalda keltirilgan.

**Texnik xizmat ko'rsatish va joriy ta'mirlash ish hajmi
me'yorlarini to'g'rilash koeffitsiyenti K_5**

Avtotransport korxonasida xizmat ko'rsatiladigan va ta'mirlanadigan avtomobilalar soni	Harakatdagi tarkibning texnologik mos keluvchi guruhlari soni		
	3 dan kam	3	3 dan ortiq
100 gacha	1,15	1,2	1,3
100 dan 200 gacha	1,05	1,1	1,2
200 dan 300 gacha	0,95	1,0	1,1
300 dan 600 gacha	0,85	0,9	1,06
600 dan ortiq	0,8	0,85	0,95

b) Joriy ta'mir ishlari bo'yicha hisobiy solishtirma ish hajmi

$$t_{JT}^Y = t_{JT}^M \times K_1 \times K_2 \times K_3 \times K_4 \times K_5, \text{ ishchi-soat/1000 km. (2.57)}$$

To'g'rilash koeffitsiyentlarining qiymatlari muayyan sharoitlar uchun Nizomda va 4-, 5-, 6-, 13-, 16-jadvallarda keltirilgan.

Texnik xizmat ko'rsatish yillik ish hajmlari:

kundalik xizmat ko'rsatish:

$$T_{KXKY} = N_{KXKY} \times t_{KXK}^Y, \text{ ishchi-soat; (2.58)}$$

TXK va JT da tozalash ishlaringin hajmi quyidagicha aniqlanadi:

$$T_{TKXKY} = t_{TKXK}^M \times (N_{1Y} + N_{2Y}) \times K_{JT}$$

bu yerda: t_{TKXK}^M – TXK va JT da tozalash ishlari ish hajmi, ishchi-soat;

N_{1Y}, N_{2Y} – TXK-1 va TXK-2 larning yillik soni;

K_{JT} – JT da tozalash ishlarini hisobga oluvchi koeffitsiyent ($K_{JT}=1,6$). TXK-1:

$$T_{1Y} = N_{1Y} \times t_{1Y}^Y, \text{ ishchi-soat; (2.59)}$$

TXK-2:

$$T_{2Y} = N_{2Y} \times t_{2Y}^Y, \text{ ishchi-soat; (2.60)}$$

MXK:

$$T_{MXKY} = N_{MXKY} \times t_{MXK}^Y, \text{ ishchi-soat (2.61)}$$

Tashxislash ish hajmi:

$$T_{TSh-1Y} = (0,5 \div 0,6) \times (b_1 \times T_{1Y} + b_2 \times T_{2Y} + b_3 \times T_{JTY}), \text{ ishchi-soat} \quad (2.62)$$

$$T_{TSh-2Y} = (0,4 \div 0,5) \times (b_1 \times T_{1Y} + b_2 \times T_{2Y} + b_3 \times T_{JTY}), \text{ ishchi-soat} \quad (2.63)$$

bu yerda: b_1, b_2, b_3 – TXK-1, TXK-2, JT ishlari hajmidagi tashxislash ishlari ulushi.

Joriy ta'mir yillik ish hajmi quyidagicha aniqlanadi:

$$(1) \quad T_{JTY} = A_I \times L_Y \times \frac{t_{JT}^X}{1000}, \text{ ishchi-soat} \quad (2.64)$$

bu yerda: L_Y – avtomobilning yillik yurgan yo'li, km;

A_I – avtomobillar soni;

t_{JT}^X – joriy ta'mir ish hajmining solishtirma hisobiy qiymati, ishchi-soat /1000km.

TXK kunlik ish hajmlari:

$$a) \text{ TXK-2 } \quad T_{2K} = \frac{T_{2Y}}{D_{IM}}, \text{ ishchi-soat}; \quad (2.65)$$

$$b) \text{ TXK-1 } \quad T_{1K} = \frac{T_{1Y}}{D_{IM}}, \text{ ishchi-soat}; \quad (2.66)$$

$$d) \text{ KXK } \quad T_{KK} = \frac{T_{KKY}}{D_{IT}}, \text{ ishchi-soat}. \quad (2.67)$$

2.2.3. Avtotransport korxonasi bo'yicha yordamchi ishlarning yillik hajmini hisoblash

ATK ishlab chiqarish-tehnik bazasi elementlarining ish qobiliyatini ta'minlovchi yordamchi ishlar TXK va JT ishlaringin 20-30 % ini tashkil etadi (2.18-jadval).

2.18-jadval

**ATK da yordamchi ishlar hajmi quyidagicha tavsiya qilinadi
[TLOUM-01-91]:**

Shtatdagi ishchilar soni	Yordamchi ishlar foizi - K_{yo}
≤ 50	30
100-120	25
≥ 260	20

Yordamchi ishlar tarkibiga (26-jadval) quyidagilar kiradi:

- texnologik jihoz va asboblarni ta'mirlash va ularga xizmat ko'rsatish;
- muhandislik jihozlari va kommunikatsiya tarmoqlariga xizmat ko'rsatish;
- moddiy boyliklarni qabul qilish, saqlash va tarqatish;
- hudud va ishlab chiqarish binosi xonalarini yig'ishtirish va boshqalar.

Yordamchi ishlarning yillik hajmi 8-10 ming ishchi-soat bo'lganda ular ishlab chiqarish ustaxonalarida bajarilishi mumkin. Texnologik jihoz va asboblар, muhandislik jihozlari va kommunikatsiya tarmoqlariga xizmat ko'rsatish ishlari quyidagicha taqsimlanishi mumkin (foizlarda – jami 100 %):

Elektromexanik.....	25	Tunukasozlik.....	4
Mexanik.....	10	Misgarlik.....	1
Chilangartlik.....	16	Quvur o'tkazish.....	22
Temirchiilik.....	2	Qurilish - ta'mirlash va	
Payvandlash.....	4	duradgorlik.....	16

Yirik korxonalarda bu ishlar bosh mexanik bo'limida bajarilishi mumkin.

Yordamchi ishlarning hajmi quyidagicha aniqlanadi:

$$T_{yo} = (T_{KXXY} + T_{TKXXY} + T_{1Y} + T_{2Y} + T_{MXKY} + T_{JTY}) \times \frac{K_{yo}}{100}, \text{ ishchi-soat (2.68)}$$

bu yerda:

T_{KXXY} , T_{1Y} , T_{2Y} , T_{MXKY} , T_{JTY} - KXX, TXK-1, TXK-2, MXK, JT- ning yillik ish hajmi, ishchi-soat.

T_{TKXXY} - TXK va JT da tozalash ishlaringin hajmi (faqat istiqboliy avtomobillar uchun).

K_{yo} – yordamchi ishlar foizi (2.18-jadval).

2.2.4. Texnik xizmat ko'rsatish, joriy ta'mir va yordamchi ishlarning turilari va bajarilayotgan joyiga qarab taqsimlanishi

TXK va JT ishlari texnik xizmat ko'rsatish va joriy ta'mirlash mintaqalari hamda ustaxonalarda bajariladi.

KXX va TXK-1 ishlari - texnik xizmat ko'rsatish mintaqalaridagi postlarda bajariladi.

TXK-2 va JT ishlari mintaqaga postlarida va ustaxonalarda bajariladi.

TXK va JT ish hajmining turlari bo'yicha taqsimoti Nizom (1986 ning II qismi) da har qaysi avtomobil rusumi bo'yicha keltirilgan. Biror avtomobil uchun bunday ma'lumotlar bo'lmasa yoki Nizom-1986 ning I qisimidagi amallar ro'yxatidan kelib chiqqan holda hisoblash yoki o'xshash avtomobil turkumi uchun TXK va JT ish hajmining turlari bo'yicha taqsimotidan yoki TLUM-01-91 taqsimotidan yoki muayyan ATK ma'lumotlari asosidagi ish hajmining turlari bo'yicha taqsimotidan foydalanish mumkin.

Bu taqsimotlar taxminiylar bo'lib, tajribaning statistik ma'lumotlari asosida aniqlangan.

Quyida 2.19-jadvalda KXX ish hajmlarining ish turlariga qarab taxminiylar mexanizatsiyalashmagan ususida olib boriladi) [34]

2.19-jadval

**Kundalik xizmat ko'rsatish ishining turlari bo'yicha taqsimoti (% da)
(yuvish ishlari mexanizatsiyalashmagan ususida olib boriladi) [34]**

Ish turlari	Yengil avtomobillar	Avtobuslar	Yuk avtomobillari	Tirkama va yarim tirkamalar
1	2	3	4	5
Tozalash	30	45	23	25
Yuvish	55	35	65	65
Attish	15	20	12	10
Jami	100	100	100	100

Izoh: KXX ishlarining ma'lumi turlari mexanizatsiyalashgan usulda olib borilganda, ish hajmi mutanosib ravishda qisqaradi.

TXK-1, TXK-2 va JT ishlarining taqsimoti bo'yicha Nizom-1986 II me'yoriy qisimidagi ma'lumotlar, TLUM-ATK-TXKS-80 [47] ma'lumotlar tahlili va loyihalash ishlarini bajarish uchun TXK-2 va JT ishlarining turlari va bajarilish joyiga qarab, taqsimlanishi zarurligidan kelib chiqib o'tkazilgan tahlillar natijasida bu ishlarning taqsimoti quyidagi 2.20-2.22-jadvallarda keltirilgan [34].

2.20-jadval

1-TXK ishining turlari bo'yicha taqsimoti, %

Ish turlari	Yengil avtomobillar	Avtobuslar	Yuk avtomobillari	Tirkama va yarim tirkamalar
1	2	3	4	5
Tashxislash	12	7	9	4

1	2	3	4	5
Qotirish	45	50	36	40
Sozlash	10	10	11	10
Moylash	20	20	20	23
Elektrotexnik	5	6	11	7
Ta'minot tizimi	3	3	5	-
Shina	5	4	8	16
Jami	100	100	100	100

2.21-jadval

TXK-2 va MXK ishlarining turlari va bajarilish joyi bo'yicha taqsimoti, %

Ish turlari	Yengil avtomobillar	Avtobuslar	Yuk avtomo-billari	Tirkama va yarim tirkamalar
1	2	3	4	5
I. Postlarda bajariladigan ishlar				
Tashxislash	10	5	7	1
Qotirish	37	46	34	63
Sozlash	9	7	18	20
Moylash	9	9	15	10
Elektrotexnik	3	3	4	1
Akkumulyator	2	2	3	-
Ta'minot tizimi	2	2	6	-
Shina	1	1	2	2
Kuzov	18	15	-	1
Jami	91	90	89	97
II. Ustaxonada bajariladigan ishlar				
Elektrotexnik	3	3	3	1
Akkumulyator	2	2	2	-
Ta'minot tizimi	2	3	4	-
Shina	2	2	2	2
Jami	9	10	11	3
Hammasi	100	100	100	100

Joriy ta'mir ishining turlari va bajarilish joylari bo'yicha taqsimoti, %

Ish turlari	Yengil avto- mobillar	Avto- buslar	Yuk avtomobilari		Tirkama va yarim tirkamalar	
			Yog'och plat- forma	Temir plat- forma	Yog'och platforma	Temir plat- forma
1	2	3	4	5	6	7
I. Postlarda bajariladigan ishlar						
Tashxislash	2	1,5	1,5	1,5	2	2
Sozlash	4	1,5	1,0	1,0	1	1
Ajratish-yig'ish	30	28	33,5	33,5	30	30
Payvandlash- tunukasozlik	7	8	2,0	2,0	10	10
Bo'yochchilik	8	8	5	5	6	6
Jami	51	43	43	43	49	49
II. Ustaxonada bajariladigan ishlar						
Agregatlarni ta'mirlash	14	17	20	20	-	-
Chilangar- mexanik	10	8	12	12	12	12
Elektronika	5	9	6	6	2	2
Akkumulyator	1	1	1	1	-	-
Shina	2	3	1	1	2	2
Kamera yamash	1	1	1	1	2	2
Temirehilik	2	3	3	3	10	10
Misgarlik	2	2	2	2	1	1
Payvandlash	1	1	1	2,5	4	14
Tunukasozlik	1	1,5	1	2	1	7
Armatura- kuzov	4	4,5	1	1	1	1
Duradgorlik	-	-	2,5	-	16	-
Qoplama-chilik	3	3	1,5	1,5	-	-
Taksometr va radio tuzatish	1	-	-	-	-	-
Jami	49	57	57	57	51	51
Hammasi	100	100	100	100	100	100

Yangi loyihalanayotgan korxonalar uchun TXK va JT ishlarning turlariga qarab taqsimlanishi 2.23-jadvalda, yordamchi ishlarning taqsimlanishi esa 2.24-jadvalda keltirilgan.

2.23-jadval

KXX, TXK va JT ishlarning turlari bo'yicha taqsimlanishi, % (TLUM-01-91 bo'yicha)

TXK va JT ishlari turlari	Yengil avto-mobillar	Avto-buslar	Yuk avtomo-billari	Kar'er o'zi ag'dargich avtobillar	Tirkama va yarim tirkamalar
1	2	3	4	5	6
KXX* (har kuni bajariladigan):					
yig'ishtirish	25	20	14	20	10
yuvish	15	10	9	10	30
yonilg'i quyish	12	11	14	12	-
nazorat-tashxislash	13	12	16	12	15
ta'mirlash (kichik nosozliklarni tuzatish)	35	47	47	46	45
Jami	100	100	100	100	100
TKXX (TXK va JT da tozalsh ishlari)*¹					
Yig'ishtirish	60	55	40	40	40
dvigatel va shassini yuvish	40	45	60	60	60
Jami	100	100	100	100	100
TXK-1:					
umumiy tashxislash (TSh-1)	15	8	10	8	4
qotirish, sozlash, moylash va boshqalar	85	92	90	92	96
Jami	100	100	100	100	100
TXK-2:					
chuqurlashgan tashxislash (TSh-2)	12	7	10	5	2
qotirish, sozlash, moylash va boshqalar	88	93	90	95	98
Jami	100	100	100	100	100

1	2	3	4	5	6
Postdag'i ishlari:					
umumi tashxislash (TSh-1)	1	1	1	1	2
chuqurlashgan tashxislash (TSh-2)	1	1	1	1	1
Sozlash va ajratish- yig'ish	33	27	35	34	30
payvandlash ishlari:					
yengil avtomobillar, avtobuslar va yo'lsiz sharoitda o'zi ag'dargich avtomobillar, yuk avtomobillari, tirkama va yarim tirkamalar uchun	4	5	-	8	-
metall kuzovlilar uchun	-	-	4	-	15
metall-yog'och kuzovlilar uchun	-	-	3	-	11
yog'och kuzovlilar uchun	-	-	2	-	6
tunukasozlik ishlari:					
yengil avtomobillar, avtobuslar va yo'lsiz sharoitda o'zi ag'dargich avtomobillar, yuk avtomobillari, tirkama va yarim tirkamalar uchun	2	2	-	3	-
yuk avtomobillari, tirkama va yarim tirkamalar uchun:					
metall kuzovlilar uchun	-	-	3	-	10
metall-yog'och kuzovlilar uchun		-	2	-	7
yog'och kuzovlilar uchun	-	-	1	-	4

1	2	3	4	5	6
duradgorlik ishlari:					
yuk avtomobilari, tirkama va yarim tirkamalar uchun:					
metall-yog'och kuzovlilar uchun	-	-	2	-	7
yog'och kuzovlilar uchun	-	-	4	-	15
bo'yoqchilik ishlari	8	8	6	3	7
Jami postdagi ishlar	49	44	50* ³	50	65* ³
Ustaxonadagi ishlar:					
Agregatlarni ta'mirlash	17/15* ⁴	17	18	17	-
Chilangar-mexanik	10	8	10	8	13
Elektrotexnik	6/5* ⁴	7	5	5	3
Akkumulyator ta'mirlash	2	2	2	2	-
Ta'minot tizimi asboblarini ta'mirlash * ²	3	3	4	4	-
Sbinani ajratish- yig'ish	1	2	1	2	1
Kamera yamash	1	1	1	2	2
Temirchilik	2	3	3	3	10
Misgarlik	2	2	2	2	2
Payvandlash	2	2	1	2	2
Armatura-kuzov	2	3	1	1	1
Qoplamachilik	2	3	1	1	-
Taksomictralarni ta'mirlash	-/2* ⁴	-	-	-	-
Jami ustaxonalar bo'yicha	51	56	50	50	35
Jami joriy ta'mirlash bo'yicha	100	100	100	100	100

Izoh:

*¹ – kundalik xizmat ko'rsatish ishlari hajmining taqsimlanishi mexanizatsiya usulida yuvishga mo'ljallangan;

*² – gaz ballonli avtomobillar gaz tizimi asboblarini joriy ta'mirlash ishlari hajmi quyidagicha taqsimlanadi:

– postdagi ishlar – 75%

- ustaxonalarda bajariladigan ishlar - 25%-

*³ - joriy ta'mirlash ishlarining postlarda bajariladigan qismi yig'indisi foizi bir xil turdag'i konstruktсиали yuk avtomobilari va tirkama tarkibi uchun ko'rsatilgan.

*⁴ - maxrajida taksi avtomobilari uchun ish hajmi ko'rsatilgan.

2.24-jadval

Yordamchi ishlarning tahminiy taqsimlanishi, % (TLUM-01-91)

Ish turlari	ATK va filial	Ishlab chiqarish filiali, MTXK va TB, ishlab chiqarish texnika majmuasi	Markazlashgan ixtisoslik korxonasi	TXKS
1	2	3	4	5
Texnologik jihoz, moslama va asboblarga xizmat ko'rsatish va ta'mirlash	20	25	35	25
Muhandislik kommunikatsiya-lariga, tarmoqlariga va jihozlariga xizmat ko'rsatish va ta'mirlash	15	20	15	20
Transport ishlari	10	8	8	-
Avtomobilarni olib qo'yish	15	10	-	10
Moddiy maiblag'lurni qabul qilish, saqlash va tarqatish	15	12	12	20
Hudud va ishlab chiqarish binolurini yig'ishtirish	20	15	15	15
Kompressor qurilmasiga xizmat ko'rsatish	5	10	15	10
Jami	100	100	100	100

2.2.5. Ishlab chiqarish ishchilarini sonini aniqlash

Ishlab chiqarish ishchitariga, TXK va JT bilan shug'ullanuvchi ishchilar kiradi.

Ishlab chiqarish ishchilarini soni quyidagicha aniqlanadi:

– texnologik zaruri:

$$P_{iT} = \frac{T_{Yi}}{F_{Ni}}, \quad (2.69)$$

– ro'yxatdag'i:

$$P_{iR} = \frac{T_{Yi}}{F_{Shi}}, \quad (2.70)$$

bu yerda: P_{iT} , P_{iR} – texnologik zarur, ro'yxatdag'i ishchilar soni;

T_Y – TXK va JT yillik ish hajmi, soat;

F_{Ni} , F_{Shi} – texnologik zarur va ro'yxatdag'i ishchilarning yillik ish vaqtি fondi, soat.

Loyihalash amaliyotida texnologik zarur ishchilar yillik ish vaqtি fondi quyidagicha qabul qilinadi:

– $F_{Ni}=2070$ soat normal ish sharoitiga ega bo'lgan ishlab chiqarish uchun;

– $F_{Shi}=1830$ soat zararli ish sharoitiga ega bo'lgan ishlab chiqarish uchun.

Ro'yxatdag'i ishchilar yillik ish vaqtি fondi ijrochining ish joyida amalda sarflagan vaqtি bilan aniqlanadi.

Ro'yxatdag'i ishchining yillik ish vaqtি fondi texnologik zarur ishchining yillik ish vaqtি fondidan ta'tilda bo'lsh vaqtি va sababli ishga chiqmagan (kasallik, davlat majburiyatlarini bajarish va boshq.) kunlar hisobiga kam bo'ladi. TLUMga, asosan, shtatdag'i ishchining yillik ish vaqtি fondi quyidagicha qabul qilinadi:

– $F_{Ni}=1820$ soat normal ish sharoitiga ega bo'lgan ishlab chiqarish uchun;

– $F_{Shi}=1610$ soat zararli ish sharoitiga ega bo'lgan ishlab chiqarish uchun.

2.3. ISHLAB CHIQARISH MINTAQALARI, USTAXONALARI VA OMBORXONALARINI TEXNOLIK HISOBBLASH

2.3.1. Texnik xizmat ko'rsatish va joriy ta'mirlash ishlarni tashkil qilish

**2.3.1.1. Ishlab chiqarish mintaqalari va ustaxonalarining ish tartibini
tanlash.** TXK, JT va tashxislash mintaqalari hamda ishlab chiqarish
ustaxonalarining ish tartibi, yillik ish kunlari, kunlik ish vaqt davomiyligi
(ishchi almashinuvlar soni va davomiyligi) bilan belgilanadi.

Agar ATK qayta qurilayotgan bo'lsa, mavjud korxonaning ishslash
tartibi qiymatlari qabul qilinadi, agar yangi loyihalanayotgan bo'lsa, TLUM-
01-91 tavsiyasiga ko'ra qabul qilinadi (2.25, 2.26-jadvallar).

2.25-jadval

**Harakatdagi tarkibning tavsya qilinadigan ish tartibi
(TLUM-01-91 bo'yicha)**

№	Harakatdagi tarkib turi	Ishlash tartibi	
		Yillik ishlash kuni	Yo'lida bo'lish vaqt,soat
1.	Xizmatchi va muassasaning yengil, yuk avtomobillari, avtopoyezdlar, avtobuslar	305	10,5
2.	Umumsoydalunish yuk avtomobillari va avtopoyezdlar	305	12,0
3.	Marshrut avtobuslari va yengil taksilar	365	12,0
4.	Shaxarlararo qatnaydigan avtopoyezdlar	357	16,0
5.	Yo'liz sharoitda o'zi ag'dargich avtopoyezdlar	357	21,0

**Ishlab chiqarishning tavsiya qilinadigan ishlash tartibi
(TLUM -01-91 bo'yicha)**

№	Harakatdagi tarkibning TXK va JT ishlari turlari	Korxonalar turlari			
		ATK va ularning filiallari		MTXKB, ishlab chiqarish-texnik majnui, markazlashgan ixtisoslik korxonasi	
		Yillik ish kunlari	Kundalik almashiniuvlar soni	Yillik ish kunlari	Kundalik almashiniuvlar soni
1	2	3	4	5	6
1	KXX	255	2	-	-
		305	2	305	2
		357	3	-	-
		365	3	-	-
2	TSh-1, TSh-2	255	1	-	-
		305	2	305	2
3	TXK-1	255	1	-	-
		305	2	-	-
4	TXK-2	255	1	-	-
		305	2	305	2
5	Joriy ta'mir:	255	2	-	-
	Ajratalig-yig'ish va sozlash ishlari	305	3	305	2
		357	3	-	-
	Bo'yash ishlari	255	1	255	2
		305	2	305	2
	Akkumulyator ishlari	305	2	305	2
		357	2	255	2
	Taksometr ishlari	305	2	-	-
		357	2	-	-
	JT ishlaringning qolgan turlari	255	1	255	2
		305	2	305	2

2.3.1.2. Avtomobilning yo'lga chiqish va qaytish chizmasini tuzish

Mintaqalarning ish kunlari soni avtomobillarning ish kuni va bajariladigan TXK ishlarining turlariga bog'liq. Mintaqalarning ish tartibi avtomobillarning ishga chiqish va ishdan qaytish jadvali bilan muvofiqlashtirilishi lozim.

Chizma kunning istalgan vaqtida yo'lda va ATKda bo'lgan avtomobillar haqida aniq ma'lumot beradi. Bu esa TXK ishlarining maqbul vaqtini tanlash imkonini beradi.

Agar avtomobillar yo'lda 1, 1,5 yoki 2 almashinuvli ishlasa KXK, TXK-1 ishlari almashinuvlararo vaqtida bajariladi. TXK-2 ishlari kunduzi 1 yoki 2 almashinuvda o'tkaziladi. Almashinuvlararo vaqt, ishdan qaytgan birinchi avtomobil bilan ishga chiqqan oxirgi avtomobil orasidagi davrni bildiradi va quyidagicha aniqlanadi:

$$T_{AO} = 24 - (T_I + T_T - T_{chq}), \text{ soat} \quad (2.71)$$

bu yerda: T_I – ish vaqt, soat;

T_T – haydovchining tushlik vaqt, soat;

T_{chq} – avtomobillar ishga chiqish vaqt, soat.

JT mintaqasining ish tartibi 2, ba'zida 3 almashinuvli tashkil etiladi va shundan birinchisida hamma ishlab chiqarish ustaxonalari, yordamchi ishlar xonalari va JT postlari ishlaydi, qolganlardan faqat zarurlari ishlaydi.

2.2-rasmda Toshkent shahridagi 8-Avtobus saroyi avtobus-larinining ishga chiqish va qaytish chizmasi keltirilgan. Nazorat o'tkazilgan kuni 88 ta avtobusdan 84 tasi ishga chiqqan. Eng ko'p yo'lovchi bo'ladigan soatlarda (7...9, 18...20) yo'naliшlardagi avtobuslarning soni eng ko'p bo'igan.

2.3.1.3. TXK ishlarini o'tkazish usulini tanlash. TXK postlari texnologik vazifalariga ko'ra universal va maxsuslashtirilgan postlarga ajratiladi. Universal postlarda hamma yoki ishlarining ko'pchiligi bajarilsa, maxsuslashtirilgan postlarda bir yoki bir nechta operatsiyalar bajariladi.

Universal yoki maxsuslashtirilgan postlarni qo'llash ishlab chiqarish dasturlariga va ish tartibiga bog'liq. Harakat vositalari o'matilishiga qarab postlar boshi berk yoki ochiq bo'lishi mumkin. Boshi berk postlarga avtomobil oldi bilan kiradi, chiqishda esa orqaga yuradi. Ochiq postlarga avtomobil oldiga harakat bilan joylashadi va shu yurish bilan postdan chiqadi.

Transport vositalariga texnik xizmat ko'rsatish alohida postlarda yoki oqimli qatorlarda bajarilishi mumkin.

Universal postlarda turli rusumli va ish hajmlari har xil bo'lgan avtomobilarga texnik xizmat ko'rsatish mumkin.

2.2-rasm. 8-avtobus saroyi avtobuslarining ishga chiqish va qaytish chizmasi
(16.01.2006 - dushanba).

TXK ishlarni oqimli qatorda tashkil etish ilg'or usullardan bo'lib, u quyidagilarni ta'minlaydi:

- ishchi postlar maxsuslashtirilishi hisobiga ish hajmi qisqaradi va mehnat unumdarligi oshadi;
- texnologik jihozlardan foydalanish darajasi oshadi;
- ishlab chiqarishning uzluksizligi va sur'atliligi, ishlab chiqarish va mehrat intizomini ko'taradi;
- ishlarning sifati oshadi, tannarxi esa kamayadi;

— ishechilarning mehnat sharoiti yaxshilanadi va ishlab chiqarish maydonlari qisqaradi.

Avtomobil transporti ilmiy tadqiqot instituti (NIIAT, Rossiya) ma'lumotlariga ko'ra, oqimli qatorlarning ish unumtdorligi maxsuslashgan parallel postlarga nisbatan 20...25 % ga va universal postlarga nisbatan 45...50 % ga yuqoridir.

Ishlarni oqim qatorida bajarish uchun ma'lum sharoitlar bo'lishi kerak. Bularga quyidagilar kiradi:

- yetarli maydon va shularga mos rejalashtirilgan xonalar;
- xizmat ko'rsatilayotgan avtomobilarning bir xil rusumliligi;
- yetarli kunlik ishlab chiqarish dasturi;
- avtomobilning TXK ga yuborish jadvaliga rioya qilinishi;
- ishlarni maksimal mexanizatsiyalashtirishi;
- ehtiyyot qism va materiallar bilan o'z vaqtida ta'minlanishi;
- TXK-1 yoki TXK-2ga avtomobilni qo'yishdan oldin JT ishlarining bajarilishi.

TXK ishlarining oqimli qatorlarda o'tkazilishining asosiy omillaridan biri TXK turlari bo'yicha kunlik reja miqdoridir.

Nizomga asosan, agar kunlik reja quyidagi miqdordardan kam bo'lmasa, TXK ishlari turlari bo'yicha oqimli qatorda o'tkaziladi.

$N_{KXK} = 100$; $N_{1K} = 12 \dots 15$; $N_{2K} = 5 \dots 6$, texnologik mos avtomobillar. Agar kunlik reja bu qiymatlardan kam bo'lsa, TXK-1 va TXK-2 ishlari alohida maxsuslashtirilgan yoki universal postlarda bajariladi.

Mavjud ATK lardagi TXK mintaqalaridagi TXK-2 oqimli qatorlari ishni tashkil qilish qiyinligi, tashxislash jihozlarining murakkabligi va qimmatligi sababli samara bermadi.

Amalda KXK va TXK-1 mintaqalaridagina oqimli qatorlar qo'llanilmoqda. Istiqbolda markazlashgan texnik xizmat ko'rsatish bazalari, markazlashgan ixtisoslik korxonalari tashkil topsa, kunlik TXK-2 soni yetarli bo'lsa, ular oqimli qatorlarda amalga oshirilishi mumkin.

2.3.2. Kundalik xizmat ko'rsatish mintaqasini hisoblash

1✓ **KXK vazifasi** – avtomobilning tashqi ko'rinishini talab darajasida ta'minlash. ✓

KXK da qilinadigan ishlari tozalash, yig'ishtirish, yuvish va artish.

2. Hisob uchun dastlabki mu'lumotlar.

a) Mintaqqa ish tartibi: /

- mintaqaning yillik ish kuni – D_{YI};
 - almashinuvlar davomiyligi – a_{KXK}, soat;
 - almashinuvlar soni – m_{KXK}.
- b) Hisobiy ish hajmi – t^X_{KXK}, soat.

d) Kunlik dastur:

- kundalik xizmat ko'rsatishlar soni – N_{KXKK};
- kundalik ish hajmi – T_{KXKK}, ishchi-soat.

/ Kundalik xizmatlar soni va ish hajmiga ko'ra, KXK maxsus postlarda yoki oqimli qatorlarda o'tkaziladi. Agar bitta rusumli yoki o'lchamlari va ish hajmi yaqin bo'lgan rusumlarga xizmat ko'rsatilsa, doimiy oqimli qatorlar qo'llaniladi, agar har xil avtomobilarga bitta oqimli qatorda xizmat ko'rsatilsa, o'zgaruvchan oqimli qator qo'llaniladi. ✓

3. Kundalik xizmat ko'rsatish mintaqasi hisobi

3.1. Doimiy oqimli qatordi hisoblash

Yuvish ishlari iqlim sharoitiga qarab, zaruriyat bo'lganda, tozalash ishlari har kungi xizmatda bajariladi. Loyiha hisobi tozalash va yuvish ishlaringin to'liq hajmi bo'yicha olib boriladi.

Agar kundalik xizmat ko'rsatish ishlari mexanizatsiyalashmagan bo'lsa, oqimli qator hisobi quyidagi ketma-ketlikda amalga oshiriladi.

Kunda ishlaydigan ishchilar soni:

$$P_{KXK} = \frac{T_{KXKK}}{m_{KXK} \times a_{KXK}}, \quad (2.72)$$

Umumiy postlar soni:

$$X_{KXK} = \frac{T_{KXKK}}{m_{KXK} \times a_{KXK} \times P_{o'r} \times K_{\phi}}, \quad (2.73)$$

bu yerda: P_{o'r} – har bir postdagagi o'rtacha ishchilar soni.

TLUM-01-91 bo'yicha postlardagi o'rtacha ishchilar soni 27-jadvalda keltirilgan.

X_{in} ≥ 2 bo'lsa, KXK oqimli qatorda o'tkazilishi mumkin.

Oqimli qatording ishlab chiqarish sur'ati:

$$R_{KXK} = \frac{m_{KXK} \times a_{KXK} \times 60}{N_{KXK}}, \text{ min.} \quad (2.74)$$

Oqimli qator maromni:

$$\tau_{KXK} = \frac{t_{KXK}^x \times 60}{X'_{KXK} \times P_{\text{ср}}}, \text{ min.} \quad (2.75)$$

bu yerda: X'_{KXK} – oqimli qatordagi postlar soni, $X'_{KXK} = 3\dots4$.

Oqimli qatorlar soni:

$$n_{KXK} = \frac{\tau_{KXK}}{R_{KXK}} = n_{KXK}^1, \quad (2.76)$$

n_{KXK}^1 – yaxlitlanadi ($\pm 0,1$). Agar bu shart bajarilmasa, X'_{KXK} yoki $P_{\text{ср}}$ qiymatlari qayta ko'rib chiqiladi.

Shuning uchun quyidagi formuladan foydalanish mumkin:

$$n_{KXK} = \frac{P_{KXK}}{X'_{KXK} \times P_{\text{ср}}} = n^1, \quad (\text{butunga yaqin son, } \pm 0,1) \quad (2.77)$$

Doimiy oqimli qatorning maromini ta'minlash uchun, avtomobilni siljutuvchi konveyer tezligi quyidagicha aniqlanadi:

$$V_{KXK} = \frac{L_a + u}{\tau_{KXK}}, \text{ m/min.} \quad (2.78)$$

bu yerda: L_a – avtomobil uzunligi, m;

u – avtomobillar oraliq intervali, m.

Agar kundalik xizmat ko'rsatish ishlari qisman mexanizatsiyalashgan bo'lса, oqimli qator hisobi quyidagi ketma-ketlikda amalga oshiriladi.

Yuvish ishlari yuqori darajada mexanizatsiyalashgan, tozalash ishlari kam mexanizatsiyalashgan va yuvish ishlariga zaruriyat yo'q hollarda avtomobil tozalash postidan yuvish postiga o'tmasdan chiqib ketishini ta'minlash maqsadida tozalash va yuvish postlari soni ayrim-ayrim hisoblanadi.

Kunlik tozalash ishlari hajmi:

$$T'_{KXKK} = T_{KXKK} \times d_T, \text{ ishchi-soat} \quad (2.79)$$

bu yerda: d_T – tozalash-yig'ishtirish ishlarining KXK ishlaridagi ulushi.

Tozalovchi(yig'ishtiruvchi) ishchilar soni:

$$P_T = \frac{T_{\text{KXKK}}^T}{m_{\text{KXKK}} \times a_{\text{KXKK}}}, \quad (2.80)$$

Tozalash (yig'ishtirish) postlari soni:

$$X_T = \frac{T_{\text{KXKK}}^T \times \varphi}{a_{\text{KXKK}} \times m_{\text{KXKK}} \times P_{o'n} \times K_\varphi}, \quad (2.81)$$

bu yerda: φ – avtomobilarning postga bir maromda kelmasligini hisobga oluvchi koefitsiyent (2.27-jadval); K_φ – postdan foydalanish koefitsiyenti ($K_\varphi = 0,9 \dots 0,95$); $P_{o'n}$ – postdagи ishchilarning o'rtacha soni.

Postdagи ishchilarning o'rtacha soni 2.29-jadvalda keltirilgan.

2.27 -jadval

Harakat tarkibining postlarga bir maromda kelmasligini hisobga oluvchi koefitsiyent (TLUM -01-91 bo'yicha)

Postlar	Harakat tarkibi soni va postdagи almashinuvlar soni											
	100 gacha		101–300		301–500		501–1000		1001–2000		2000 dan ortiq	
	1	2-3	1	2-3	1	2-3	1	2-3	1	2-3	1	2-3
KXK (KXK va TKXK), sozlash va ajratish-yig'ish, bo'yochilik	1,8	1,4	1,5	1,25	1,35	1,18	1,2	1,1	1,15	1,08	1,1	1,05
TXK-1, TXK-2, TSh-1, TSh-2, payvandlash tunukasozlik duradgorlik	1,4	1,2	1,25	1,13	1,17	1,09	1,1	1,05	1,07	1,04	1,05	1,03

Tozalash (yig'ishtirish) ishlari, asosan universal postlarda bajariladi.

Avtomobilarni yuvish, artish (quritish) kunlik ish hajmi

$$T_{\text{KXKK}}^{yu} = T_{\text{KXKK}} \times d_{yu}, \text{ ishchi-soat} \quad (2.82)$$

bu yerda: d_{yu} – yuvish ishlarining KXK ishlaridagi ulushi.

Agar avtomobillar soni 100 dan ortiq bo'lsa, Nizomga asosan yuvish, quritish ishlari avtomobil uzluksiz harakatda bo'lgan oqim qatorida o'tkaziladi.

3.2. KXKning mexanizatsiyalashgan uzlusiz oqimli qatorini hisoblash

Oqimli qatorning ishlab chiqarish sur'ati:

$$R_{KXK}^M = \frac{a_{KXK} \times m_{KXK} \times 60}{N_{KXKK}}, \text{ min.} \quad (2.83)$$

Avtomobillar yo'ldan qaytishining bir maromda bo'lmasligini hisobga olib, texnologik loyihalash umumittifoq me'yorlarida (TLUM -01-91) ishlab chiqarish sur'atini quyidagicha aniqlash tavsiya qilinadi:

$$R_{KXK}^M = \frac{60 \times T_q}{0,7 \times N_{KXKK}}, \text{ min.} \quad (2.84)$$

bu yerda: T_q -avtomobilning yo'ldan qaytish «cho'qqisi» davomiyligi, soat (2.28-jadval).

Avtomobilarning 70 foizi qaytish «cho'qqisi» davomida ATK ga kiradi, deb qabul qilinadi.

2.28 -jadval

Harakat tarkibi qaytib kelish «cho'qqisi» ning taxminiy davomiyligi T_q , soat, (TLUM-01-91 bo'yicha)

Harakat tarkibi soni	Harakat tarkibi turi			
	Yengil avtomobil-tuksilar	Yo'nalish avtobuslari	Umumtransport yuk avtomobili	Muassasa va korxonalarga tegishli avtomobillar
1	2	3	4	5
50 tagacha	2,0	1,5	1,5	1,0
51 dan 100 gacha	3,0	2,5	2,5	1,5
101 dan 200 gacha	3,5	2,8	2,7	2,0
201 dan 300 gacha	4,0	3,0	3,0	2,2

1	2	3	4	5
301 dan 400 gacha	4,2	3,5	3,3	2,5
401 dan 600 gacha	4,5	-	3,7	3,0
601 dan 800 gacha	4,6	-	-	-
801 dan 1000 gacha	4,8	-	-	-
1000 dan ko'pi	5,0	-	-	-

Avtomobilning yuvish va artish ishlari to'liq mexanizatsiyalashgan holatda oqimli qatorning o'tkazuvchanlik qobilyati postidagi yuvish qurilmasining o'tkazuvchanligiga moslab olinadi. Bu holda yuvish oqimli qatorining maromi quyidagicha aniqlanadi.

$$\tau_{KXK}^M = \frac{60}{N_q}, \text{ min} \quad (2.85)$$

bu yerda: N_q – oqimli qatordagi avtomobilarni mexanizatsiya-lashgan yuvish qurilmasining bir soatdagi o'tkazuvchanligi.

$N_q = 15 \dots 20$ yuk avtomobilari uchun;

$N_q = 30 \dots 40$ yengil avtomillar uchun;

$N_q = 30 \dots 50$ avtobuslar uchun.

Oqimli qatorlar soni:

$$n_{KXK}^M = \frac{\tau_{KXK}^M}{R_{KXK}^M} \approx n_{KXK}, \quad (2.86)$$

n_{KXK} - butun songa yaxlitlanib olinadi, ($\pm 0,1$).

Agar farqi katta bo'lsa, τ_{KXK}^M qiymati N_q ning qiymati o'zgarishi hisobiga o'zgartirilib, qayta hisoblanadi.

KXK bo'yicha mexanizatsiyalashgan va qisman mexanizatsiya-lashgan **oqimli qatorning geometrik o'lchamlari** quyidagicha aniqlanadi:

Oqimli qator uzunligi:

$$L_O = (L_a + u) \times X_{KK} - u, \text{ m} \quad (2.87)$$

bu yerda: X_{KK} - qatordagi postlar soni.

Kundalik hizmat ko'rsatish mintaqasining umumiy uzunligi

$$L_M = (L_O + 2 \times S), \text{ m} \quad (2.88)$$

bu yerda: S - avtomobil va darvoza orasidagi masofa, m; L_m ning qiymati ustunlar qadami yoki oralig'i (prolyot) qiymati bo'yicha aniqlanadi. Ustunlar qadami $h = 6\text{m}$ qabul qilinadi.

Mintaqa umumiy uzunligining ustunlar qadamiga karraligi:

$$n = \frac{L_M}{h} \approx n \quad (\text{butun songacha yaxlitlanadi}) \quad (2.89)$$

KXK mintaqasining aniqlashtirilgan uzunligi:

$$L_{KK} = h \times n, \text{ m} \quad (2.90)$$

3.3. Kundalik xizmat mintaqasining o'zgaruvchi oqimli qatorini hisoblash

Agar bitta oqimli qatorda bir necha guruh avtomobillariga xizmat ko'rsatilsa, har qaysi guruh uchun ayrim-ayrim qator maromi aniqlanadi, konveyer tezligi hisoblanadi .

Har bir (i) guruhga xizmat ko'rsatish uchun ajratiladigan vaqt:

$$f_i = m_{KK} \times a_{KK} \times \frac{T_{iKK}}{\sum T_{KK}}, \text{ soat} \quad (2.91)$$

Guruh uchun ishlab chiqarish sur'ati:

$$R_{iKK} = \frac{60 \times f_i}{N_{iKK}}, \text{ min.} \quad (2.92)$$

Guruh uchun qator maromi:

$$\tau_{KK} = \frac{60}{N_q}, \text{ min} \quad (2.93)$$

Guruh uchun oqimli qatorlar soni:

$$n_{ikxx} = \frac{\tau_{ikxx}}{R_{ikxx}}, \quad (2.94)$$

Keyingi hisob-kitoblar yuqoridagi har bir guruh uchun olib boriladi va kundalik xizmat ko'rsatish mintaqasi uzunligi qilib, eng uzun oqimli qator qiymati qabul qilinadi.

3.4. Kundalik xizmat ko'rsatish mintaqasining rejalashtirish tartibi

1. Kundalik xizmat ko'rsatish mintaqasi uchun jihozlar "Texnologik jihozlar ro'yxati" va eng yangi manbalardan tanlab olinadi.

2. Kundalik xizmat ko'rsatish mintaqasini rejalashtirishda andazaviy loyihalar tahlil qilinib, yuqoridagi hisoblar natijasiga ko'ra tozalash, yuvish, quritish postlari, oqimli qator chiziladi va texnologik jihozlar o'rnatiladi.

2.4.3, 2.4.4, 2.4.5-rasmida avtomobillar uchun kundalik xizmat mintaqasi rejasi keltirilgan.

3.5. Istiqboliy avtomobillar uchun TXK va JT da tozalash postlarini hisoblash

Istiqboliy avtomobillar uchun TXK va JT da tozalash ishlari yengil avtomobillar va avtobuslar salonini, yuk avtomobili kabinasini, tirkama platformasini yig'ishtirish, dvigatel va shassini yuvish, har kuni ishdan so'ng katta bo'limgan hajmdagi mayda buzuqliklarni bartaraf etishdan iborat. Bu ishlar tozalash ($K_T=60\%$) va yuvish ($K_T=40\%$) postlarida bajariladi.

Bu postlarning soni quyidagicha aniqlanadi:

$$X_{TKXK} = \frac{T_{TKXK} \cdot K_T \cdot U}{D_{YI} \cdot m \cdot a \cdot P \cdot K_\phi} \quad (2.95)$$

bu yerda: T_{TKXK} – TXK va JT da tozalash ishlari yillik hajmi;

U – avtomobilning bir maromda kelmasligini hisobga oluvchi koefitsiyent, $U=1,1\dots 1,8$;

P – postda bir vaqtida ishlovchi ishchilar soni.

K_ϕ – postdan foydalanish koefitsiyenti, $K_\phi=0,87\dots 0,98$ [47].

2.3.3. 1-Texnik xizmat ko'rsatish va 2-texnik xizmat ko'rsatish mintaqalarini hisoblash

1. Vazifasi – detallarning yeyilish jadalligini kamaytirish uchun profilaktika ishlari o'tkazish.

Qilinadigan ishlar: tozalash, yuvish, tashxislash, qotirish, sozlash, moylash, elekrotexnika, ta'minot tizimi, shina ishlari.

2. Hisob uchun dastlabki ma'lumotlar.

Mintaqa ish tartibi:

- mintaqaning yillik ish kuni – D_{ym} ;
- almashinuvlar soni – m_i ;
- almashinuvlar davomiyligi – a_i soat;
- TXK ning hisobi yishajmi – t^x_i , ishchi soat;
- TXK dasturi;
- TXK lar soni kunlik – N_{IK} ;
- ish hajmi:
 - yillik - T_{iy} , ishchi-soat;
 - kunlik - T_{ik} , ishchi-soat.

2.29-jadval

Bitta postda bir vaqtida ishlovchilarining o'rtacha soni

Postlardagi ish turlari	Yengil avtomobilar	Avtobuslar					Yuk avtomobilari, yuk ko'tarish bo'yicha, t				Tirkama va yarim tirkamalar
Postlar		Juda kichik turkumli	Kichik turkumli	O'rta turkumli	Katta turkumli	Juda katta turkumli	1,0 gacha	1 ... 5	5 ... 8	8 dan yuqorisi	
1	2	3	4	5	6	7	8	9	10	11	12
KXK: yig'ishtirish	2	1	2	2	2	3	1	2	2	2	1
yuvish	1	1	1,0	1	1	1	1	1	1	1	1
yonilg'i quyish	1	1	1,0	1	1	1	1	1	1	1	-

1	2	3	4	5	6	7	8	9	10	11	12
nazorat-tashxislash va ta'mirlash	1	1	1,5	1,5	2	2	1	1,5	1,5	2	1
JT: ajratish-yig'ish va sozlash	1	1	1	1,5	1,5	1,5	1	1	1,5	1,5	1
payvandlash-tunukasozlik	1	1	1,5	1,5	2	2	1	1,5	1,5	1,5	1
bo'yoqchilik	1,5	1,5	2	2	2,5	2,5	1,5	2	2	2	1
duradgorlik	-	-	-	-	-	-	1	1	1	1,5	1
TSh-1, TSh-2	1	1	2	2	2	2	1	2	2	2	1
TXK-1	2	2	2	2	2,5	3	2	2	2,5	3	1
TXK-2	2	2	2	2,5	3	3	2	2	2,5	3	1

3.4. TXK-1 va TXK-2 oqimli qatorini hisoblash

TXK-1 va TXK-2 uchun uzlukli, to'xtab-to'xtab ishlaydigan oqimli qator qo'llaniladi va TXK jarayoni avtomobil joyida to'xtab turganda bajariladi.

Agar bitta guruh avtomobillariga texnik xizmat ko'rsatilsa, o'zgarmas maromonga ega bo'lgan oqimli qator qo'llaniladi.

Ishlab chiqarish sur'ati:

$$R_i = \frac{m_i \times a_i \times 60}{N_{ik}}, \text{ min.} \quad (2.96)$$

Oqimli qator maromi:

$$\tau_i = \frac{t_i^j \times 60}{X_{ip} \times P_{or}} + t_{har}, \text{ min.} \quad (2.97)$$

bu yerda: $t_i^j = t_i - t_i \cdot d_{i-TSh} - 1$ ishchi-soat; d_{i-TSh} – TXK_i dagi tashxislash ishlarining ulushi; t_{har} – avtomobilning postdan postga o'tish vaqtি:

$$t_{har} = \frac{L_{ia} + u}{V_k}, \text{ min.} \quad (2.98)$$

$V_k = 8...10 \text{ m/min}$ – konveyer tezligи;

Oqimli qatorlar soni:

$$n_i = \frac{\tau_i}{R_i} = n_i^1, \quad (2.99)$$

n_i^1 – yaxlitlanadi ($\pm 0,1$). Agar bu shart bajarilmasa, X_{ip} yoki $P_{io'ri}$ qiymatlari qayta ko'rib chiqiladi.

Shuning uchun quyidagi formuladan foydalanish mumkin.

$$n_i = \frac{P_i}{X_{ip} \times P_{io'ri}} = n_i^1, \quad (\text{butunga yaqin son, } \pm 0,1) \quad (2.100)$$

bu yerda: X_{ip} – oqimli qatordagi postlar soni;
 $P_{io'ri}$ – postdagisi o'rtacha ishchilar soni.

Agar bitta oqimli qatorda bir necha guruh avtomobillariga texnik xizmat ko'rsatilsa, qator maromi har qaysi guruh uchun ayrim hisoblanadi va o'zgaruvchan oqimli qator qo'llaniladi.

Har bir (i) guruhga xizmat ko'rsatishlar uchun ajratilgan vaqt:

$$f_i = \frac{m_i \times a_i \times T_{ik}}{\sum T_i}, \text{ soat} \quad (2.101)$$

bu yerda: T_{ik} va $\sum T_i$ – bitta guruh va hamma guruh uchun TXK ishlari hajmi, ishchi-soat.

Guruh uchun ishlab chiqarish sur'ati:

$$R_i = \frac{60 \times f_i}{N_{ik}}, \text{ min.} \quad (2.102)$$

Guruh uchun ishlab chiqarish maromi:

$$\tau_i = \frac{60 \times t_i^j}{X_{ip} \times P_{o'ri}} + t_{ihar}, \text{ min.} \quad (2.103)$$

Guruh uchun oqimli qatorlar soni:

$$n_i = \frac{\tau_i}{R_i},$$

i turdagisi TXK mintaqasining uzunligi:

$$L_{iu} = (L_{iu} + u) \times X_i - u + 2 \times C, \text{ m} \quad (2.104)$$

Mintaqa uzunligining ustunlar qadamiga karraligi:

$$n = \frac{L_{int}}{h} = n \text{ (butun songacha yaxlitlanadi)} \quad (2.105)$$

Aniqlashtirilgan mintaqa uzunligi:

$$L_{int} = h \times n, m \quad (2.106)$$

Oqimli qator maromini uning postlari maromiga muvofiqlashtirish uchun postlar sonini 2...3 ga tenglab olish maqsadga muvofiq. Oqimli qatorlarda ishlarning postlar bo'yicha taqsimlanishi 2.30-jadvalda keltirilgan.

2.30-jadval

Oqimli qator postlari bo'yicha ishlarning taxminiy taqsimlanishi

Texnik xizmat ko'rsak tish turi*	Ishchi postlari	1-post	2-post	3-post	4-post
TXK-1	3	Avtomobilni tashqi kuzatish, ta'minot va o't oldirish tizimlari bo'yicha tashxislash, sozlash va qotirish ishlari, shina, rul boshqarmasi, yurish qismi va transmissiya bo'yicha ishlari	Elektr jihozlari (o't oldirish tizimidan tashqari) va tormoz bo'yicha tashxislash, sozlash va qotirish ishlari	Moylash va tozalash ishlari	-
TXK-2	4	Avtomobilni tashqi kuzatish, ta'minot tizimi va elektr jihozlari (3-post ishlaridan tashqari) bo'yicha tashxislash, sozlash va qotirish ishlari	Shina, rul boshqarmasi, yurish qismi, transmissiya bo'yicha tashxislash, sozlash va qotirish ishlari	Yoritish, signal berish va tormoz bo'yicha tashxislash, sozlash va qotirish ishlari	Moylash va tozalash ishlari

* TSh-1 ishlari bilan birgalikda bajarilishini hisobga olgan holda.

Agar guruuhlar ko'p bo'lib, TXK-2 da oqimli qatorni qo'llash maqsadga muvofiq emas, deb topilsa, universal postlar soni TXK-2 lar soniga yoki uning bo'lagiga teng qilib olinadi.

4. TXK-1, TXK-2 mintaqalari uchun jihozlar “Texnologik jihozlar ro’yxati” va eng yangi manbalardan tanlab olinadi.

5. TXK-1 va TXK-2 mintaqasini rejalashtirishda andazaviy loyihalar tahlil qilinib, yuqoridaq hisoblarga moslari tanlab olinadi, ishchi postlari va texnologik jihozlar ko’rsatiladi.

Mavsumiy xizmat ishlari, asosan, TXK-2 mintaqasida amalga oshiriladi.

2.3.4. Tashxislash mintaqasini hisoblash

✓ **1. Vazifasi** – TXK va JT texnologik jarayonida tashxislashni ta’minlash.

Bajariladigan ishlar tavsifiga ko’ra ikki ga bo’linadi:

- Tashxis-1 (TSh-1) – avtomobilarning harakat xavfsizligini ta’minlovchi uzel va mexanizmlarni tashxislash;
- Tashxis -2 (TSh-2) – avtomobilni barcha elementlari bo'yicha chuqur tashxislash. ✓

2. Hisoblash uchun ma'lumotlar:

- ishchining nominal yillik ish vaqti fondi, soat;
- almashinuvlar soni – m_i ;
- tashxislash ish hajmi – T_{TSh-1y} , T_{TSh-2y} , ishchi-soat.

3. Tashxislash mintaqasi hisobi. Tashxislash ishlarini quyidagicha o’tkazish tavsiya qilinadi:

– 50 tagacha avtomobili bo’lgan ATKlarda – ko’chma asbob yordamida, TXK va JT postlarida;

200 tagacha avtomobili bo’lgan ATKlarda Tashxis-1, Tashxis-2 ishlari universal postlarda;

200 dan ortiq avtomobili bo’lgan ATK larda – ixtisoslashgan postlarda yoki oqimli qatorlarda.

3.1. Tashxislash postlari soni:

$$X_{TSh-1} = \frac{T_{TSh-1y}}{F_r \times m_{TSh-1} \times P_{o'r} \times K_\phi}, \quad (2.107)$$

$$X_{TSh-2} = \frac{T_{TSh-2y}}{F_r \times m_{TSh-2} \times P_{o'r} \times K_\phi}, \quad (2.108)$$

bu yerda: T_{TSh-1y} , T_{TSh-2y} – I va II tashxislash ishlarining yillik hajmlari, ishchi-soat.

Tashxislash ishlari oqimli qatorda o'tkazilganda uning hisobi TXK-1 oqimli qator hisobiga o'xshatib amalga oshiriladi.

4. Tashxislash mintaqasi uchun jihozlar “Texnologik jihozlar ro'yxati” va eng yangi manbalardan tanlab olinadi.

5. Tashxislash mintaqasini rejalashtirishda andazaviy loyihalar tahlil qilinib, yuqoridagi hisoblarga moslari tanlab olinadi, chizmasi chizilib, ishchi joylari ko'rsatiladi, texnologik jihozlar o'rnatiladi.

2.3.5. Joriy ta'mirlash mintaqasini hisoblash

3. 208 0/30.

1. Vazifasi – avtomobilning buzuqlik va nosozliklarini tuzatish.

Ish turlarini aniq hisobga olish qiyin bo'lgani uchun, ish hajmi har 1000 km ga beriladi.

Qilinadigan ishlar – tashxislash, mahkamlash, yig'ish, bo'yash va boshqa ishlar.

2. Hisob uchun dastlabki ma'lumotlar:

– avtomobilning yillik yurgan yo'li – L_y ;

– hisobiy joriy ta'mir solishtirma ish hajmi – $t_{j,i}$, ishchi-soat/1000 km;

Mintaqa ish tartibi:

– mintaqaning yillik ish kuni – D_{ym} ;

– almashinuvlar soni – m_{jt} ;

– almashinuvlar davomiyligi – a_{jt} , soat.

3. Joriy ta'mirlash mintaqasi hisobi.

3.1. ATK avtomobillarining yillik yurgan yo'li quyidagicha aniqlanadi:

$$\sum L_y = A_I \times L_y, \text{ km} \quad (2.109)$$

3.2. Joriy ta'mirlash mintaqasi postlarida bajariladigan yillik ish hajmi:

– jami: .

$$T_{JTY}^y = \frac{\sum L_y}{1000} \times t_{JTy}^x \times \frac{B}{100}, \text{ ishchi-soat} \quad (2.110)$$

– ajratish-yig'ish, sozlash ishlari: .

$$T_{JTY}^{noys-m} = \frac{\sum L_y}{1000} \times t_{JTy}^x \times \frac{B^{noys}}{100}, \text{ ishchi-soat} \quad (2.111)$$

- payvandlash-tunukasozlik ishlari:

$$T_{JT}^{m-m} = \frac{\sum L_Y}{1000} \times t_{JT}^X \times \frac{B^{p-t}}{100}, \text{ ishchi-soat} \quad (2.112)$$

- bo'yash:

$$T_{JT}^{nb} = \frac{\sum L_Y}{1000} \times t_{JT}^X \times \frac{B^b}{100}, \text{ ishchi-soat} \quad (2.113)$$

bu yerda: B , B^{nys} , B^{p-t} , B^b - mos ravishda joriy ta'mirlash ishchi postlaridagi jami ajratish-yig'ish, sozlash, payvandlash tunukasozlik va bo'yash ishlarining ulushi, foizda.

3.3. Joriy ta'mir mintaqasidagi ishchi postlar soni:

$$X_{JT} = \frac{T_{JT}^P \times U}{D_{YM} \times m_{JT} \times a_{JT} \times P_{o'r} \times K_\varphi}, \quad (2.114)$$

Agar almashinuvlarda ish notekis taqsimlangan bo'lса:

$$X_{JT} = \frac{T_{JT}^\nu \times U \times \gamma}{D_{YM} \times a_{JT} \times P_{o'r} \times K_\varphi}, \quad (2.115)$$

bu yerda: T_{JT}^P - postdagi joriy ta'mir yillik ish hajmi, ishchi-soat;

U - avtomobilarning bir maromida kelmasligi ($U=1,2 \dots 1,5$);

γ - eng ko'p yuklangan almashinuvda bajariladigan ishlarni hisobga oluvchi koeffitsiyent ($\gamma = 0,6 \dots 0,75$);

K_φ - ish joyidan foydalanish koeffitsiyenti ($K_\varphi = 0,8 \dots 0,85$);

$P_{o'r}$ - postdagi o'rtacha ishchilar soni ($P_{o'r} = 1 \dots 1,25$), (2.29-jadval).

Joriy ta'mir postlarini bajariladigan ishlar turlariga qarab maxsuslashtirish ish unumini oshiradi, sisatini yaxshilaydi.

Joriy ta'mir ishchi postlarini 2.31-jadvalda keltirilgandek maxsuslashtirish tavsiya etiladi.

**JT ning sozlash va ajratish-yig'ish postlarini maxsuslashishi bo'yicha
taqsimoti (umumiy postlari sonidan foiz hisobida)**

Postning predmetli maxsuslashishi	Avtomobillar	Tirkamalar tarkibi
Dvigatel	11...13	-
Dvigatel qismlari	4...6	-
Transmissiya	12...16	18...20
Elektr jihozlari va ta'minot tizimlari	7...9	8...10
Yurish qismi	9...11	17...21
G'ildiraklarni almashtirish	8...10	15...17
Tormoz	10...12	16...18
Rul boshqarmasi (old g'ildi-raklar o'rnatish burchagini sozlash bilan birgalikda)	12...14	-
Kabina va kuzov	7...9	10...12
Umumlashgan postlar	9...11	8...10

Loyihalash institutlari tomonidan ishlangan ATKlarning andazaviy loyihalarida joriy ta'mir mintaqalari postlarining maxsuslashtirilgan rejalarini keltirilgan. Masalan, «Sentravtotex» tomonidan ishlangan KaMAZ-5320 avtomobilari uchun joriy ta'mir postlari turi 60 tadan 600 tagacha avtomobil uchun mo'ljallangan 4 postdan 25 postgacha bo'lgan andazaviy joriy ta'mir mintaqalarining 9 variantini o'z ichiga oladi.

4. Joriy ta'mir mintaqasi uchun jihozlar «Texnologik jihozlar ro'yxati» va eng yangi manbalardan ATKdagi avtomobillar turi va soniga qarab tanlab olinadi.

5. Joriy ta'mir mintaqasini rejalashtirishda andazaviy loyihalar tahlil qilinib, yuqorida hisoblarga mos keladiganlari tanlab olinadi, chizmasi chizilib, unda ishchi postlari, kutish postlari, ish joylari, texnologik jihozlar, ko'tarish-eltish mexanizmlari va boshqalar ko'rsatiladi.

Avtomobillarning joriy ta'mir mintaqasida oson harakatlanishini ta'minlash maqsadida avtopoyezdlar, bukiladigan avtobuslar, uzun o'lchamli avtomobillar uchun boshi ochiq ishchi postlari, boshqalari uchun boshi berk ishchi postlari rejalashtirilgani maqsadga muvofiq.

2.3.6. Texnologik jihozlarga bo'lgan talabni aniqlash

ATKnинг ishlab chiqarish jarayonini ta'minlash uchun zarur bo'lган texnologik jihozlarga qo'zg'almas va ko'chma stanoklar, stendlar, asboblar, moslama va ishlab chiqarish anjomlari kiradi.

Texnologik jihozlar ishlab chiqarish maqsadiga ko'ra asosiy (stanoklar, ajratish-yig'ish dastgohlari va boshqalar) jamlovchi, ko'tarish-qarash va ko'tarish-tashish, umum qo'llaniluvchi (verstak, javon va boshqalar) va omborlar uchun qo'llaniladigan turlarga bo'linadi. Asosiy jihozlarning soni yoki ish hajmi va jihozning ishlatalish vaqt fondi bo'yicha yoki jihozning qo'llanish darajasi va samaradorligi bo'yicha aniqlanadi.

Asosiy jihozlarning soni ish hajmi bo'yicha quyidagicha aniqlanadi:

$$Q_j = \frac{T_j}{F_j \cdot R_j \cdot \eta_j}, \quad (2.116)$$

bu yerda:

T_j – jihozda bajariladigan ishlarning yillik hajmi, ishchi-soat;

F_j – jihozning yillik ish vaqtি fondi;

R_j – jihozda bir vaqtda ishlaydigan ishchilar soni;

η_j – jihozdan soydalanish koefitsiyenti ($\eta_j = 0,75-0,90$).

Jihozning qo'llanish darajasi va samaradorligi bo'yicha, masalan, mexanizatsiyalashgan yuvish uskunasi soni aniqlanishi mumkin.

Doimiy yuklanishda bo'lmaydigan va davriy foydalaniadigan jihozlar soni mazkur ustaxonanning jihozlar tabeli bo'yicha aniqlanadi, masalan, karbyurator, akkumulyator va elektrotexnik ustaxonasi jihozlari tabeli.

Ko'tarish-ko'rish va ko'tarish-tashish jihozlari soni TXK, JT va TXK oqimli qatori postlari soni bo'yicha aniqlanadi.

Ish smenasi davomida amalda foydalaniadigan, ishlab chiqarish asbob-uskunalari (verstak, javon va sh.k.) soni smenaning yuklanganligi va unda ishlovchilar soni bo'yicha aniqlanadi. Ombar jihozlari soni undagi ehtiyyot qismlar nomlari va hajmi bo'yicha aniqlanadi.

Jihoz tanlashda "Texnologik jihozlar va ixtisoslashtirilgan asboblar tabeli" [59]dan, kataloglardan, internet ma'lumotlari va ma'lumotnomalar, va shu kabilardan foydalaniildi.

2.3.7. Texnik xizmat va joriy ta'mir ishlab chiqarish jarayonini mexanizatsiyalash ko'rsatkichlarini aniqlash

Ishlab chiqarish jarayonini mexanizatsiyalash – qo'l mehnatini mashina va mexanizmlar ishi bilan almashtirish hamda kam takomillashgan mashina va mexanizmni takomillashgani bilan almashtirishdir.

TXK va JT jarayonining mexanizatsiyalashganini baholash avtomobil transporti harakatdagi tarkibiga TXK va JT amaliyotining avtomatlashtirish va mexanizatsiyalash saviyasi va darajasini baholash uslubiyoti [36] asosida olib boriladi.

Ishlab chiqarish jarayonini mexanizatsiyalashtirish saviyasi ($U, \%$) mexanizatsiyalashgan ish hajmining umumiy ish hajmidagi foizi sifatida aniqlanadi.

$$U = \frac{T_m}{T_{um}} \cdot 100 \% , \quad (2.117)$$

bu yerda: U – ishlab chiqarish jarayonini mexanizatsiyalashtirish saviyasi, %;

T_m – jarayonning mexanizatsiyalashgan amallari ish hajmi, ishchi-soat;

T_{um} – jarayon barcha amallarining umumiy ish hajmi, ishchi-soat;

Ishlab chiqarish jarayonini mexanizatsiyalash darjasini ($S \%$) ishchining ishchi funksiyasini real qo'llanilayotgan jihoz bilan almashtirishning to'liq avtomatlashtirilgan jarayon bilan solishtirish orqali anqlanadi.

$$S = \frac{100 M}{4 \cdot H} , \% \quad (2.118)$$

bu yerda:

S – mexanizatsiyalash darjasini, %;

N – amallarning umumiy soni;

4 – ATK uchun maksimal zvenolar soni

Inson ishchi funksiyasini jihoz tomonidan almashtirishlar soni jihozning murakkablashganlik zvenolari soni bilan anqlanadi:

$$M = Z_1 \cdot M_1 + Z_2 \cdot M_2 + Z_3 \cdot M_3 + Z_{3,5} \cdot M_{3,5} + Z_4 \cdot M_4 ; \quad (2.119)$$

bu yerda:

Z_1, \dots, Z_4 , – qo'llanilayotgan jihozning murakkablashganlik zvenolari soni,

M_1, \dots, M_4 , – murakkablashganlik zvenolari sonili jihoz qo'llashdagi bajariladigan mexanizatsiyalashgan amallar soni.

Yuqoridagi uslubiyotga asosan bajaradigan, funksiyasiga ko'ra, barcha mexanizatsiyalash vositalari quyidagilarga bo'linadi:

- qo'l mehnal quroli (gayka buragichlar, otyortkalar va h.k) – $Z = 0$;
- qo'l bilan harakatlanadigan mashinalar (drel, press va h.k) – $Z = 1$;
- mexanizatsiyalashgan qo'l mashinalari (elektrocharxlash dastgohi, elektrodrel, havoli gayka buragich va h.k) – $Z = 2$;
- mexanizatsiyalashgan mashinalar (universal dastgohlar, presslar, diagnostik qurilmalar va h.k) – $Z = 3$;
- yarimavtomat mashinalar (avtomatlashgan havo tarqatish kolonkalari, konveyersiz ishlaydigan avtomatik yuvgichlar, avtomatik tashxislash jihozlari va h.k) – $Z = 3,5$;
- avtomat mashinalar (bo'yash va quritish kameralari, avtomatlashgan yuvish qurilmalar va h.k) – $Z = 4$;

ATKdagи texnologik jihozlarga o'zlarining zveno raqamlari beriladi. Masalan: ko'rish ariqchasidagi R-637 ko'targichining zvenolar soni – $Z = 3$.

TXK va JT ning mexanizatsiyalash ko'rsatkichlari ATK bo'yicha, mintqa va ustaxonalar bo'yicha, ayrim texnologik jarayonlar bo'yicha aniqlanishi mumkin.

TXK va JT jarayonining mexanizatsiyalash ko'rsatkichini aniqlashning bir qismi quyidagi 2.32-jadvalda keltirilgan:

2.32-jadval

ZiL-4431410 avtomobili TXK-1 mintaqasining mexanizatsiyalash ko'rsatkichlari [39]

Amallar raqami	Mexanizatsiyalashgan amallar nomi	Mexani-zatsiya-lashgan jihozlar nomi, turi va modeli	Jihoz zveno raqami					Mexanizatsiyalashgan amallar soni, M	Umumiy amallar soni, N	Ish hajmi, ishchi-min		Mexani-zatsiya-lash ko'rsatkichlari	
			1	2	3	3,5	4			T _m	T _u	U	S
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	Rul chambargi erkin yo'lini tekshirish	NIIAT-K-402 asbobi	+							1,1			

1	2	3	4	5	6	7	8	9	10	11	12	13	14
2	Ressora stremyankasi- simi tekshiri- sh, zarur bo'lsa, mahkamlash	I-314 Gayka- bura- gichi		+						3,2			
3	Orqa o'ng shina holati va havo bosimini tekshirish	S-401 Kolon- kasi				+				1,6			
27	Rul tortqichi sharnirini moylash	390 M Solidol- hayda- gich		+						1,6			
Jami			5	28	-	28	-	61	67	50,4	150	33,6	17,5

Quyidagi 2.33-jadvalda “Toshshaxaryo’lovchitrans” uyushmasi 7-avtobus saroyi ustaxonalaridagi TXK va JT jarayonining mexanizatsiyalash ko’rsatkichlari keltirilgan [67]:

2.33 -jadval

Mexani- zatsiyalash	Ustaxonalar			Mintaqalar	
	Shinota'mir	Motor		TXK	JT
Saviyasi, %	30,00	21,76		28,94	22,57
Darajasi, %	32,81	13,33		5,59	6,94

Uslibiyot bo'yicha hisoblaganda, aralash ATK ning mexanizatsiyalash saviyasi KXK – 43,2%, TXK-1 – 25,5%, TXK-2 – 23,3%, D-1 – 62,5% ni tashkil etgən.

TLUM ga muvofiq TXK va JT jarayonida yangi texnologiya va takomillashgan jihozlar qo'llanilishi hisobiga mexanizatsiyalash darajasi ATK uchun 30-40%, ekspluatatsion filiallar uchun 25-30%, markazlashgan TXK bazalari uchun 40-45% dan kam bo'lmasligi lozim.

2.3.8. Texnik xizmat ko'rsatish va joriy ta'mirlash mintaqalari, ishlab chiqarish ustaxonalari, omborxonalar, avtomobilarni saqlash joylari va ma'muriy-maishiy xonalar maydonini hisoblash

1. Texnik xizmat ko'rsatish va joriy ta'mirlash mintaqasining maydoni. Texnik xizmat ko'rsatish va joriy ta'mir mintaqalari maydoni hisoblash va chizma usulida aniqlanadi.

1.1. Hisoblash usulida mintaqqa maydoni quyidagicha aniqlanadi:

$$F_{IX-JT} = f_a \times X_p \times K_z, m^2 \quad (2.120)$$

bu yerda: f_a – avtomobil gabarit o'chami bo'yicha egallagan maydon, m^2 ;

X_p – ishchi postlari soni;

K_z – zichlik koefitsiyenti.

Zichlik koefitsiyenti qiymati binodagi ishchi postlari va jihozlarning o'mashishiga bog'liq bo'lib, $K_3 = 4,5 \dots 5$ ni tashkil etadi.

1.2. Chizma usuli qo'llanganda, oqimli qatorlar yoki universal postlardagi, ko'tarish-ko'rish jihozlari, texnologik jihoz va qurilmalar "Qurilish me'yorlari va qoidalari (QMQ)" dagi oraliqlarni ta'minlagan holda joylashtirilib, mintaqqa egallagan maydon aniqlanadi.

2. Ishlab chiqarish ustaxonalari maydoni. Bu maydonlar uch usulda aniqlanadi.

2.1. Har bir ishchiga to'g'ri keluvchi maydon bo'yicha:

$$F_y = f_1 + f_2(P_T - 1), m^2 \quad (2.121)$$

bu yerda: f_1, f_2 – biringchi va keyingi ishchilar uchun ajratilgan solishtirma maydon, m^2 ;

P_T – almashinuvlardagi texnologik zarur ishchilarning eng katta soni.

Solishtirma maydonlar qiymati (2.34-jadval) TLUM 01-91 da keltirilgan. Bu jadvaldagi maydonlar 5...8t yuk ko'taradigan avtomobil va o'rta turkumdagi avtobuslari bo'lgan ATK uchun keltirilgan. O'rta rusumli yengil avtomobillar ATKsi uchun ustaxona maydonlari 15...20 % kamaytirilishi lozim.

**Bitta ishchiga to'g'ri keluvchi ishlab chiqarish ustaxonalarining
solishtirma maydoni**

Ustaxonalar nomi	Maydon, m ²	
	Birinchi ishchi uchun, f_1	Har bir keyingi ishchi uchun, f_2
1	2	3
Agregat ta'mirlash (agregat va detallarni yuvishdan tashqari)	22	14
Chilangar-mexanik	18	12
Elektrotexnik	15	9
Ta'minot tizimi asboblarini ta'mirlash	14	8
Akkumulyator ta'mirlash (kislota saqlash, zaryadlash va apparatlar xonasidan tashqari)	21	15
Shinalarni ajratish va yig'ish	18	15
Kamera yamash	12	6
Temirchilik	21	5
Misgarlik	15	9
Payvandlash	15	9
Tunukasozlik	18	12
Armatura	12	6
Qoplasmachilik	18	5
Duradigorlik	24	18
Taksometr ta'mirlash	15	9

Izoh:

1. Ma'lumotlar postlar egallagan maydonni hisobga olmasdan keltirilgan.
2. ATK da 200 tagacha avtomobil bo'lganda, agregat va detallarni yuvish uchun kislota saqlash, zaryadlash va apparatlar uchun ayrim xonalar ko'zda tutilmasligi mumkin.
3. 250...400 avtomobili bo'lgan ATK uchun xonalar maydoni quyidagicha qabul qilinadi:

- agregat va detallarni yuvish $72 \dots 108 \text{ m}^2$;
- kislota xonasi $18 \dots 36 \text{ m}^2$;
- zaryadlash xonasi $12 \dots 24 \text{ m}^2$;
- apparatlar xonasi $15 \dots 18 \text{ m}^2$.

2.2. Texnologik jihozlar band qilgan yuza bo'yicha

$$F_y = f_j \times K_z, \text{ m}^2 \quad (2.122)$$

bu yerda: f_j – jihozlar band qilgan yuza, m^2 ;

K_z – jihozlarning joylashishi zichligi koefitsiyenti.
Zichlik koefitsiyenti qiymatlari 2.35-jadvalda keltirilgan.

2.35-jadval

Jihozlarning joylashishi zichligi koefitsiyenti

Ustaxonalar nomi	Zichlik koefitsiyenti
Chilangar-mexanik, elektrotexnik, akkumulyator, ta'minlash tizimi asboblari ta'miri, kamera yamash, misgartlik, armatura, bo'yoq tayyorlash, kislota saqlash, kompressor	3,5...4,0
Agregat, shinatarni ajratish va yig'ish, asbob va jihozlar ta'miri (bosh mexanik xonasi)	4,0...4,5
Payvandlash, tunukasozlik, temirchilik, duradgorlik	4,5...5,0

Texnologik jihozlar soni unda bajariladigan ish hajmiga qarab hisoblanadi yoki jihozlar ro'yxatidan tanlab olinadi. Jihozlar soni:

$$N_i = \frac{T_j}{F_j \times P_{o'r} \times \eta_j} = \frac{T_j}{D_y \times m \times a \times P_{o'r} \times \eta_j}, \quad (2.123)$$

bu yerda: T_j - jihozda bajariladigan yillik ish hajmi, ishchi-soat;

F_j – har bir jihozning ishlab chiqarishdagi yillik vaqt fondi, soat;

η_j – jihozdan foydalanish koefitsiyenti:

– $\eta_j = 0,75 \dots 0,80$ (dastgohlar uchun);

– $\eta_j = 0,85 \dots 0,90$ (payvandlash jihozlari uchun).

Chilangar-mexanik ishlarning 20% ni chilangarlik, 80% ni mexanik ishlov berish ishlari tashkil etadi.

Mexanik stanoklar guruhtilar bo'yicha quyidagicha taqsimlanadi:

- tokarlik-vint qirqish 48%;
- revolverli 12%;
- frezali 12%;
- randalash 5%;
- silliqlash 10%;
- charxlash 8%;
- parmalash 5%.

Agar stanoklar soni hisob bo'yicha kam chiqadigan, ammo texnologik jarayonni bajarish uchun zarur bo'lsa, ular «Texnologik jihozlar ro'yxati» va eng yangi manbalardan tanlab olinadi.

Agar ustaxonaga avtomobillar, tirkamalar, kuzov, kabina kiritilsa, ular egallagan maydon jihozlar egallagan maydon bilan qo'shib hisoblanadi.

2.3. Grafik usuli qo'llanganda, ustaxona maydoni chegaralari miqyos (masshtab) da belgilanib, qalin kartondan kesilgan jihozlar maketlari texnologiya talablari nuqtai nazaridan qulay qilib joylashtiriladi.

3. Omborxonalar maydoni.

Omborxonalar maydoni ikki usul bilan aniqlanadi.

3.1. Solishtirma maydon bo'yicha.

3.1.1. Omborxonalar maydoni yaxlitlab hisoblash uchun bitta avtomobilga to'g'ri keladigan solishtirma maydon bo'yicha quyidagicha aniqlanadi:

$$F_o = A_i \times f_o, \text{ m}^2 \quad (2.124)$$

bu yerda: A_i – avtomobillar soni;

f_o – bitta avtomobilga to'g'ri keladigan solishtirma maydon, m^2 .
Solishtirma maydon qiymatlari 2.36-jadvalda keltirilgan.

2.36-jadval

Bitta avtomobilga to'g'ri keladigan solishtirma maydon qiymatlari, f_o, m^2

Nº	Omborlar	Solishtirma maydon, m^2
1	2	3
1	Agregat, ehtirot qism, materiallar	0,3...0,4
2	Rezina	0,1...0,15

1	2	3
3	Moylash materiallari	0,15...0,25
4	Asboblar	0,08...0,10
5	Qurilish materiallari	0,3...0,5
6	Haydovchi asboblari	0,05
7	Takelaj xonası	0,20
8	Chiqindilar	0,10

3.1.2. 1 mln. km yo'lga to'g'ri keladigan solishtirma yuza bo'yicha omborxona maydoni:

$$F_o = A_i \times L_y \times f_s \times K_t \times K_s \times K_a \times 10^{-6}, \text{m}^2 \quad (2.125)$$

bu yerda: f_s – 1 mln.km yo'lga to'g'ri keladigan solishtirma maydoni, m^2 ;

K_t , K_s , K_a – avtomobil turlari, soni va aralashligini hisobga oluvchi koefitsiyentlar.

1 mln. km yo'lga to'g'ri keladigan solishtirma, maydonlar qiymati f_s , 2.37-jadvalda, avtomobillar turini hisobga oluvchi koefitsiyent K_t , 2.38-jadvalda, avtomobillar sonini hisobga oluvchi koefitsiyent K_s 2.39-jadvalda keltirilgan.

2.37-jadval

Ombor yuzalarini yaxlitlab hisoblash uchun solishtirma maydoni, f_c , $\text{m}^2/1 \text{mln.km}$

Nº	Ombor nomi	Yengil avtomobillar	Avtobuslar	Yuk avtomobillari	Tirkama va yarm tirkamalar
1	2	3	4	5	6
1.	Ehtiyoj qism	1,6	3,0	3,5	0,9
2.	Materiallar	1,5	3,0	3,0	0,6
3.	Agregat	1,5	6,0	5,5	-
4.	Shina	1,5	3,2	2,3	1,7
5.	Moy mahsulotlari	2,6	4,3	3,5	-

1	2	3	4	5	6
6.	Bo'yoqlar	0,6	3,5	1,0	0,4
7.	Kimyo mahsulotlari	0,15	0,25	0,25	-
8.	Asbobsozlik	0,15	0,25	0,25	-
9.	Oraliq ombor	0,5	1,2	1,1	-

2.38-jadval

Ombor yuzasini hisoblashda harakatdagi tarkib turini hisobga oluvchi koefitsiyent, K_t

Nº	Harakatdagi tarkiblar turi	Koeffitsiyent qiymati
1.	Yengil avtomobillar: - juda kichik va kichik turkumli - o'rta turkumli	0,7 1,0
2.	Avtobuslar: - juda kichik turkumli - kichik turkumli - o'rta turkumli - katta turkumli - juda katta turkumli	0,3 0,6 0,8 1,0 1,6
3.	Yuk avtomobilari: - yuk ko'tarish qobiliyati juda kam va kam - yuk ko'tarish qobiliyati o'rta - yuk ko'tarish qobiliyati katta	0,4 0,8 1,0...1,5
4.	O'zi ag'dargich avtomobillar (maxsus joylarda ishlamaydigan)	2,6

2.39-jadval

Ombor yuzasini hisoblashda harakatdagi tarkib sonini hisobga oluvchi koefitsiyent, K_s

Ro'yxatdagi avtomobillar soni	Koeffitsiyent qiymati
100 gacha	1,4
100 dan 200 gacha	1,2
200 dan 300 gacha	1,0
300 dan 500 gacha	0,9
500 dan 700 gacha	0,8

3.2. Omborxona yuzasi (F_o) saqlanayotgan zaxiralar egallagan maydon yuzasi (f_j) va joylashish zichligi koefitsiyenti (K_3) bo'yicha quyidagicha aniqlanadi:

$$F_o = f_j \times K_3, \text{ m}^2 \quad K_3 = 2,5 \quad (2.126)$$

Saqlanayotgan zaxiralar (yonilg'i, moylash materiallari, shinalar, ehtiyoj qism va aргегатлар, materiallar) miqdori me'yor bo'yicha kunlik sarf (G_{im}) va saqlash kunlarini (D_{ik}) hisobga oлган holda aniqlanadi:

- yonilg'i zaxirasini

$$G_{yoz} = G_{yom} \times D_{yok}, l \quad (2.127)$$

Avtotransport korxonalarida yonilg'inining me'yor bo'yicha kunlik sarf qilinishi umumiy holda quyidagicha aniqlanadi:

$$G_{yom} = 0,01 \cdot (H \cdot S_k + H_{sn} \cdot S_{sn} + H_w \cdot W) \cdot (1 + 0,01 \cdot D) \times \\ \times K + H_z \cdot Z + H_{IST} \cdot T_{IST} + H_{mq} \cdot T_{mq} + Q_{pb}, l \quad (2.128)$$

bu yerda:

H – avtomobil harakat vositasining bosib o'tgan yo'liga yonilg'i sarf qilinishining chiziqli bazis me'yori, $l/100 \text{ km}$.

S_k – avtomobil kunlik bosib o'tgan yo'l, km ;

H_{sn} – harakat jarayonida maxsus ishlarni bajarish uchun yonilg'ning sarf qilish me'yori, $l/100 \text{ km}$;

S_{sn} – maxsus ishlarni bajaruvchi harakatdagi avtomobilning bosib o'tgan yo'li, km ;

H_w – har bir 100 tonna-kilometr transport ishlari qilishiga yonilg'in sarf qilish me'yori, $l/100 \text{ km}$ yoki $\text{m}^3/100 \text{ km}$;

W – transport ishlari hajmi, t.km ;

D – yig'ma me'yoriy koefitsiyent, foizlarda;

K – korreksiyalovchi koefitsiyent;

H_z – har bir yuk bilan qatnashga yonilg'i sarf qilishi me'yori, l ;

Z – yuk bilan qatnashlar soni;

H_{IST} – isitgich yoki isitgichlar ishlashi uchun yonilg'inining sarf qilish me'yori, l/soat ;

T_{IST} – avtomobilning yo'lda yoqilgan isitgich bilan ishlash vaqt, soat;

H_{mq} – maxsus qurilma ishlashi uchun yonilg'inining sarf qilish me'yori, l/soat ;

T_{mq} – qurilmaning ishlash vaqt, soat;

Q_{pb} – avtomobil to'xtab turish davrida dvigatel ishlab turishi uchun yonilg'inining me'yoriy sarfi, l .

Kunlik yonilg'i sarfining tashkil etuvchilari qiymati "Avtomobil harakat vositalari va yo'l qurilish mashinalarida yonilg'i va moylash materiallarini sarflash me'yoriy hujjati"da keltirilgan.[71]

– moylash materiallari zaxirasи

$$G_{mz} = \frac{G_{ym}}{100} \times q_m \times D_k, l \quad (2.129)$$

bu yerda: $q_m = 100 l$ yonilg'iga to'g'ri kelgan moylash materiallari sarfi (2.40-jadval). [71]

2.40-jadval

№	Texnika nomi	100 litr me'yorlangan yonilg'i sarfiga		
		Motor moyi	Transmission moy	Plastik surkov moyi, kg
1	VAZ modeifikatsiyasidagi yengil avtomobillar	0,6	0,1	0,1
2	1990 yilgacha ishlab chiqarilgan (VAZ dan tashqari) yengil avtomobillar	2,2	0,2	0,2
3	1990 yildan keyin ishlab chiqarilgan (VAZ dan tashqari) yengil avtomobillar	1,8	0,2	0,2
4	Dvigateli karbyuratorli yuk tashuvchi maxsus avtomobillar va avtobus (GBA sh.i.) maxsus avtomobillar	2,4	0,3	0,2
5	Dizel dvigatelli yuk tashuvchi maxsus avtomobillar va avtobuslar	3,2	0,4	0,3
6	G'ildirakli shassi MAZ-537, MAZ-543, MAZ-547 va ularning modifikatsiyalari, BelAZ, MAZ avtomobillari	5,0	0,5	0,3

Moylash materiallari (motor moylari, transmissiya moylari, surkov moylari) zaxirasи ayrim-ayrim hisoblanadi.

Moylash materiallari zaxirasi aniqlangandan so'ng saqlash uchun idishlar tanlab olinadi va ular egallagan yuza (f_j) aniqlanadi.

– shinalar zaxirasi

$$N_{sh} = \frac{A_y \times \alpha_i \times L_{sy} \times X_z}{L_m} \times D_{shk}, \quad (2.130)$$

bu yerda: X_z – zaxiradagidan tashqari g'ildiraklar soni;

L_m – shinalarning kafolatlari yurish me'yori, km;

D_{shk} – shinalarni saqlash kuni, ($D_{shk}=20\dots30$).

Shinalar saqlanadigan stellaj uzunligi:

$$L_{st} = \frac{N_{sh}}{P}, \text{ m} \quad (2.131)$$

bu yerda: P – bir metr uzunlikni egallagan ikki qavatli stellajdagi shinalar soni; $P=6\dots10$.

Stellaj eni (b_{st}) shina o'lchamidan olinadi. Stellaj egallagan yuza:

$$f_j = L_{st} \times b_{st}, \text{ m}^2 \quad (2.132)$$

bu yerda: L_{st} – stellaj uzunligi, m.

Ehtiyyot qismlar va materiallar zaxirasining og'irligi

$$G_{eq} = \frac{A_i \times \alpha_i \times L_{yk}}{1000} \times \frac{\delta \times G_a}{100} \times D_{eq}, \text{ kg} \quad (2.133)$$

Ehtiyyot qism va materiallar (metallar, bo'yoqlar va boshqalar) zaxirasi har 10 000 km yurgan yo'lga to'g'ri kelgan avtomobil og'irligining (G_a) ma'lum foizi (δ) hisobida olinadi. Saqlash kunlari $D_{eq}=30$ kun

Zaxiradagi agregatlar og'irligi:

$$G_{ag} = \frac{A_i}{100} \times K_{ag} \times q_{ag}, \text{ kg} \quad (2.134)$$

bu yerda: K_{ag} Nizom bo'yicha 100 avtomobilga to'g'ri keladigan agregatlar soni; q_{ag} agregatlar og'irligi, kg.

Agregat, ehtiyyot qism, metall va materiallar saqlanadigan stellajlar egallagan maydon

$$f_j = \sum \frac{G_i}{q_i}, \text{ m}^2 \quad (2.135)$$

bu yerda: G_i – saqlanadigan ob'yekt og'irligi, kg; q_i - 1 m^2 stellaj egallagan maydonga to'g'ri keladigan yuklama; $q_{ext, qism} = 600 \text{ kg/m}^2$; $q_{agregat} = 500 \text{ kg/m}^2$; $q_{metall} = 600 \dots 700 \text{ kg/m}^2$.

Yangi me'yordarda (TLUM 01-91) omborxonalar maydoni 10 ta avtomobilga to'g'ri keladigan solishtirma maydon va saqlanayotgan Zaxiralar egallagan maydon bo'yicha aniqlanadi.

3. Saqlash joylari maydoni. Avtomobil turar joylari maydoni quyidagicha aniqlanadi:

$$F_s = A_s \times f_a \times K_z, \text{ m}^2 \quad (2.136)$$

bu yerda: A_s – avtomobillar turar joylari soni; f_a – avtomobil gabarit o'lchami bo'yicha egallagan maydon, m^2 ; K_z – zichlik koefitsiyenti.

Agar har qaysi avtomobilga turar joy biriktirilgan bo'lsa, turar joylar soni ro'yxatdagi avtomobillar soniga (A_i) teng bo'ladi.

$$A_s = A_i \quad (2.137)$$

Agar biriktirilmagan bo'lsa, ularning soni

$$A_s = A_i - X_1 - X_2 - X_{ji} - A_{mt} - A_{ish}. \quad (2.138)$$

bu yerda: X_1, X_2, X_{ji} – saqlash uchun foydalilaniladigan TXK-1, TXK-2, JT postlari soni;

A_{mt} – mukammal ta'mirdagi avtomobillar soni;

A_{ish} – safardagi va kecha-kunduz ishdagi avtomobillar soni.

Bitta avtomobil uchun turar joy maydoni F_s qiymati TLUM-ATK-XKS-80 da keltirilgan:

- GAZ-24	- $18,5 \text{ m}^2$
-- PAZ-672	- 35 m^2
- LAZ-695N	- 47 m^2
- KamAZ-5320	- 37 m^2
- MAZ-504A+MAZ-5245	- 112 m^2 va hokazo.

Avtomobilarning turar joyida o'rnashtirilishi uslubiga qarab zichlik koefitsiyenti $K_z = 2,5 \dots 3,0$ ni tashkil etadi.

Turar joy maydoni grafik (chizma) usulda aniqroq topilishi mumkin.

Yengil avtomobillar va avtobuslar uchun ustidan beril ko'rinishdagi joylar, yoki avtomobillari uchun ochiq turar joylar rejalashtiriladi. Toshkentda yengil avtomobillar uchun ko'p qavatli binolar, avtobuslar uchun yengil yopilgan 30x30, 24x24 modulli saqlash mintaqalari keng tarqalgan...

Ma'muriy-maishiy xonalar maydoni

Ma'muriy-maishiy xonalar quyidagilardan iborat bo'ladi:

- idora xonalari;
- maishiy xonalar;
- jamoat xonalari.

Idora xonalari tarkibiga korxona tuzilmasi va xodimlar soniga muvofiq rahbar xodimlar, boshqaruv bo'limi va xizmati xodimlari xonalari kiradi.

Idora xonalari maydoni unda ishlochilar soniga va ularga keluvchilar soniga muvofiq olinadi va quyidagi me'yordan foydalilanadi:

- kabinetlar – 12...15 m²;
- boshqaruv bo'limlari – har ishlovchiga 3,5...4 m²;
- harakat xavfsizligi kabinet – haydovchilar soniga qarab 25...50 m²;
- navbatchi haydovchilar xonasi – har navbatchiga 3 m².

Maishiy xonalar maydoni ishchi va xizmatchilar soniga muvofiq quyidagi me'yordan aniqlanadi:

- haydovchi va konduktorlar uchun garderobdag'i kiyim ilgichlar bir almashinuv ishchilar soniga teng qilib 2...3 almashinuvda eng ko'p ishchilar ishlaydigan almashinuvdagi ishchilar sonidan 20% ortiq olinadi;
- dushlari, yuvinish kranlari va boshqalar bir soatda eng ko'p qaytganlar sonining 50% miqdorida olinadi;
- oshxonadagi o'rinalar soni almashinuvdagi eng ko'p ishlovchilar sonidan 10% ortiq olinadi;
- tibbiyot punkti toifasi almashinuvdagi eng ko'p ishlovchilar soniga bog'liq holda olinadi;
- ishlab chiqarish ishchilar uchun maishiy xonalar ularning sanitariya xarakteristikalariga monand olinadi;
- jamoat xonalari maydoni umumiy ishchilar soni bo'yicha olinadi.

Ma'muriy-maishiy binolar tarkibi va maydoni "Qurilish me'yorlari va qoidalari" asosida hisoblanadi.

2.4. ISHLAB CHIQARISH MINTAQALARI VA USTAXONALARINI TEXNOLOGIK REJALASHTIRISH

Ishlab chiqarish binosida texnik xizmat ko'rsatish va joriy ta'mirlash mintaqalari, ishlab chiqarish ustaxonalar, omborxonalar va yordamchi ishlar bajariladigan xonalar joylashtiriladi.

Korxona ishlab chiqarish binosini texnologik rejalashtirish TXK va JT postlarini, avtomobilarni kutish va saqlash joylarini, ustaxona va

omborxonalar hamda ularga o'rnashtiriladigan texnologik jihozlarni, ko'tarish-tashish uskunalarini va ishlab chiqarish anjomlarini loyihalash talablari asosida joylashtirishni o'z ichiga oladi.

Korxona bosh rejasи va ishlab chiqarish binosini rejalashtirish bir vaqtда, uyg'urilikda olib boriladi.

Ishlab chiqarish binosining hajmiy-rejaviy yechimini ishlab chiqishda quyidagilarni hisobga olish lozim:

- texnologik hisoblar natijalari (postlar, ishchilar soni, maydonlar yuzasi);

- qurilish talablari (yer maydoni tavsifi, qurilish bosqichlari, tabiiy iqlim sharoitlari, qurilish me'yorlari va qoidalari);

- loyihalash geometrik parametrlari (avtomobil va uning harakatdagi geometrik o'lchovlari, oqim qatori, ishchi postlari va mintaqalarni rejalashtirish sektsiyalari tasnifi, binoning hajmiy-rejaviy yechimlari);

- ishlab chiqarish jarayoni funksional sxemasi va chizmasi (avtomobilarning TXK va JT mintaqalaridan o'tish ketma-ketligi va bu oqimdagи avtomobillar soni);

- bino, inshootlar va xonalar tarkibi;

- mintaqा va ustaxonalarning o'zaro bog'liqligi (mintaqalar va ulardagi ishchi postlari va oqim qatorlari hamda ustaxona va omborxonalarning o'zaro yaqin aloqada joylashtirilishi);

- texnologik jihozlarning joylashtirilishi;

- boshqalar.

Ishlab chiqarish binosini rejalashtirish eng murakkab va mas'ul muammo bo'lib, u yuqorida keltirilgan texnologik va qurilish talablarini to'liq ta'minlashi lozim. Masalaning murakkabligi shundaki, maqsadga, bir tomonдан, binoning umumiy maydoni, hajmi va qiymatini kamaytirish hisobiga, ikkinchi tomonдан, rejalashning texnologik takomillashganligi, ishlash sharoitining yaxshilanganligi natijasida crishiladi.

Rejalashtirishning maqbullik belgisi bo'lib texnologik qulayliklarni (kompaktlilikni) ta'minlagan holda solishtirma maydonning minimal qiymatiga erishish hisoblanadi.

2.4.1. Ishlab chiqarish binolarining hajmiy-rejaviy yechimlari

Ishlab chiqarish binolarining hajmiy-rejaviy yechimlari bino konstruktсиyasi bilan uzviy bog'langandir.

Ishlab chiqarish binolariga bo'lgan asosiy talablar, binoning funksional vazifasidan kelib chiqib, iqlim sharoitini, zamонавиy qurilish talablarini,

binolarni imkoni boricha birlashtirishni, texnologik jarayonlarni o'zgartirish va ishlab chiqarishni kengaytirish imkoniyatini hisobga olgan holda amalga oshiriladi.

Bulardan eng asosiysi qurilishni industrlashtirishdir, ya'ni binolarni unifikatsiyalashtirilgan temir-beton konstruktiv elementlardan (fundament bloklari, ustunlar, balka, ferma va boshqalar) montaj qilishdir.

Qurilish konstruktsiyalari elementlaridan biri ustunlar to'ridir. To'r ustun qatorlari orasidagi qadam va oraliq bo'yicha masofalarning qiymati bilan o'chanadi.

ATKLardagi bir qavatli binolarda ustunlarning quyidagi to'rlari qo'llanadi:

$$18 \times 12; 24 \times 12; 12 \times 18 \times 12; 12 \times 24 \times 12; 18 \times 18 \times 18; 24 \times 24 \text{ m.}$$

Ko'p qavatli binolarda ustun to'rlari: $6 \times 6; 6 \times 9; 8 \times 12; 9 \times 12 \text{ m.}$

Binolarning poldan shiftgacha bo'lgan masofasi texnologik chtiyojlarga va osma kran balkalarning qo'llanishiga qarab qabul qilinadi.

Binolar xonalarining balandligi, ya'ni poldan to shiftgacha bo'lgan masofa eng baland avtomobilning ishchi holatidagi yuqori nuqtasidan 0,2 m baland bo'lishi, ammo 2,8 m dan kam bo'lmasligi kerak, ya'ni:

$$H_{xona} = H_{avt} + 0,2 \text{ m} \geq 2,8 \text{ m.} \quad (2.139)$$

TXK va JT mintaqalarining balandligi:

- yengil avtomobillar uchun - 3,6...4,8 m;
- avtobuslar uchun - 4,8 m;
- yuk avtomobillari uchun - 4,2 ... 6 m.

Ishlab chiqarish binosida TXK, JT postlari va ustaxonalarini o'zaro joylashtirishda avtomobil turlariga va ish hajmiga qarab har xil variantlar qo'llanilishi mumkin.

2.4.2. TXK, JT va tashxislash mintaqalari, ustaxonalar va omborxonalarini o'zaro joylashtirishga bo'lgan asosiy talablar

Ishlab chiqarish ustaxonalarini, omborxonalarini va mintaqalarining joylashishini rejalashtirish ularning bir-biri bilan o'zaro bog'liqligini hisobga olgan holda amalga oshiriladi.

Ishlab chiqarish binosini rejalashtirish texnologik va qurilish talablari asosida quyidagi kctma-ketlikda amalga oshiriladi:

- texnologik hisoblar natijasida qabul qilingan maydonlari ko'rsatilgan barcha binolar ro'yxati keltiriladi va ularning yong'in xavfsizligi bo'yicha toifasi ko'rsatiladi;

- ishlab chiqarish binosida joylashtiriladigan binolar tarkibi (bir blokdagi ishlab chiqarish binosi, bir blokdagi ishlab chiqarish va saqlash binosi, asosiy va yordamchi ishlab chiqarish binolari, bir necha joylarda o'rashgan ishlab chiqarish binolari va boshqalar);
- mazkur binoda joylashtiriladigan ustaxonalar, omborxonalar, TXK va JT mintaqalari tarkibi aniqlanadi;
- binoning umumiy maydoni aniqlanadi;
- loyihaning qurilish qismini bajaradigan mutaxassislar bilan kelishilgan holda binoning o'lchamlari tanlanadi, ustunlar to'ri aniqlanadi;
- tanlangan bino sxemasida mintaqa, omborxona va ustaxonalarini joylashtirish variantlari ishlab chiqiladi;
- ishlab chiqarish binosi bo'yining va enining o'zaro nisbati 1,5 ... 2 ga teng qilib olish maqsadga muvosiqdir;
- ustaxonalar maydoni rejalashtirilganda, agar ustaxona maydoni 100 m^2 dan kam bo'lsa -20% va 100 m^2 dan ortiq bo'lsa -10% hisobdagidan farq qilishi mumkin.

Rejalahshtirish yechimlarida TXK va JT mintaqa postlari asosiy bo'lib, bajarilayotgan ish turlariga va vazifasiga qarab maxsuslashtiriladi. TXK va JT mintaqalarining joylashishi ishlab chiqarish jarayonining sxemasi va chizmasiga qarab aniqlanadi. Mintaqalar shunday joylashishi kerakki, transport vositalarining yo'lida yurishi qisqa bo'lishi va manevr qilganda qiyinchilik tug'dirmasligi kerak.

Mintaqalar quyidagi ketma-ketlikda joylashishi kerak:

KXX - TXK-1; KXX-TXK-2; KXX-TSh-1; KXX-TSh-2; KXX-JT; KXX-TXK-1-JT; KXX-TXK-2-JT.

Agar ishlab chiqarish xonalari ikki binoda joylashsa, u holda birinchesida KXX, ikkinchesida TXK-1, TXK-2, TSh-1, TSh-2 va JT mintaqalari joylashishi kerak.

Ishlab chiqarish xonalari va postlari joylashish variantlari. Ustaxonalarning ishlab chiqarish binosida joylashishi ularning TXK va JT mintaqalari bilan texnologik aloqalarining mavjudligiga qarab belgilanadi.

KXX zonasi atrofida nasosxona, kiyimlarni quritish va laxtak materiallar xonasi, shamollatish xonasi, apparat xonasi va tozalash inshootlari joylashishi mumkin.

TXK-1 va TXK-2 mintaqasi atrofida ta'minot tizimi, akkumulyator, elektrotexnik, shinamontaj ustaxonalarini va moy ombori xonalari joylashishi mumkin.

JT mintaqasi atrofida agregatlarini ta'mirlash, chilangar-mexanik, temirchilik, misgarlik, tunukasoz, payvandlash, armatura, qoplama, bo'yoqchilik ustaxonalari va omborxonalar joylashishi mumkin. Bajarilayotgan ishlarning bir-biriga yaqinligiga qarab ustaxonalar quyidagicha guruhlashtirilishi mumkin (2.3 - rasm).

2.3-rasm. Ustaxona va mintaqalar aloqlari sxemasi.

Ustaxonalarni ishlab chiqarish binosida joylashtirishda hududda asosiy shamol yo'nalishini hisobga olish zarur. Issiqlik bilan ishlaydigan yoki ish jarayonida har xil gazlar ajralib chiqadigan ustaxonalalar ishlab chiqarish binosida shunday joylashtirilishi kerakki, ustaxonalardan chiqayotgan gazlar shamol bilan bino tashqarisiga olib chiqib ketilishi zarur. ATKda shamol yo'nalishining takrorlanishi 1- ilovada keltirilgan.

Ustaxonalarning bir-biriga bilan bog'lanishi (bir-biriga kirishi) ni ko'zda tutish zarur:

- shinamontaj va knamera yamash ustaxonalari hamda shina ombori;
- akkumulyatorlarni tu'mirlash va zaryadlash xonalari;
- nasosxona va moy mahlisutllari ombori.

Ustaxonalarni rejalashtirishda xonalarni imkonli boricha tabiiy yorug'lilik bilan ta'minlanishiga erishish zarur.

2.4.3. Texnik xizmat ko'rsatish mintaqalarini rejalashtirish

Yangi qurilayotgan yoki qayta qurilayotgan TXK mintaqalarini rejalashtirishda andazaviy hamda adabiyot va internet sahifalarida keltirilgan zamонавиу loyiҳалар таҳлил qилинib, ilg'or korxonalarning tajribalari o'rganilib, texnologik hisoblar natijasida aniqlangan oqim-li qatorlar, postlar, texnologik jihozlar mintaqaga maydoniga loyiҳалash me'yordari va qoidalariga rioxal qilgan holda o'rnatshiriladi.

Ajratilgan binoda TXK mintaqasi shunday joylashtirilishi kerakki, ustaxonalar bilan texnologik aloqalar ta'minlangan holda, u eng kam maydonni egallashi lozim. Shuning uchun rejalashtirishning bir necha variantlari ishlab chiqiladi, taҳliл qiliлади va eng maqbul yechimi tanlab olinadi.

KXK mintaqasi postlari boshqa mintaqaga postlaridan va imkonli boricha bir-biridan ajratilgan hoida joylashtiriladi, chunki bu mintaqada yuqori namlik va shovqin bo'ladi, suv sachrashi mumkin.

Odatda, KXK mintaqasi ayrim binoda rejalashtiriladi. Issiq iqlim sharoitida (eng sovuq oyning harorati 0°C dan yuqori bo'lgan-da) yuvish postlari ochiq havoda yoki bostirma ostida joylashtirilishi mumkin.

Oziq-ovqat mahsulotlari tashiydigan avtomobillar kuzovini tashqi yuvishdan so'ng sanitar ishlovdan o'tkazish uchun ayrim postlar ko'zda tutilishi lozim.

Tashxislash postlari ayrim binoda yoki TXK va JT postlari o'rashgan binoda joylashishi mumkin. TXK-1, TXK-2 postlari umumiy binoda, oqimli qatorlari ayrim binoda joylashishi mumkin. JT postlari TXK-1, TXK-2 postlari bilan birga yoki ayrim binoda joylashishi mumkin.

TXK va JT postlarini joylashtirishda avtomobillar oralig'idagi va avtomobil va bino elementlari orasidagi masofa me'yordariga amal qilish lozim (2 va 3- hloyalar).

Yaxshi ishlash sharoitini va texnologik jarayonni ta'minlash uchun bu mintaqalarda yer ustida o'rashgan ko'rish qurilmalari (gidravlik va elektr ko'targichlar, qo'zg'aluvchan ustunlar, ag'dargichlar) qo'llanilishi lozim.

Texnologik jarayon zarurati bilan ayrim hollarda ko'rish xandag'lari qo'llanilishi mumkin. Avvalgi loyiҳhalar bilan qurilgan korxonalarda ko'rish xandag'lari umumiy postlarning 40...60% ni tashkil etar edi.

Xandag' uzunligi avtomobil uzunligidan kam bo'lмаган holda, chuqurligi yengil avtomobillar uchun 1,3...1,5 m, yuk avtomobili va avtobuslar uchun 1,1...1,2m, yo'ldan tashqarida ishlaydigan o'zi ag'dargich avtomobillar uchun 0,5...0,7m, eni esa avtomobil o'qi g'ildiraklari orasidagi masofaga bog'liq holda olinadi. Hozir avtomobil ko'targichlaridan keng foydalaniлади.

Nazorat-o'tkazuv punktlari

Avtomobil ishga chiqishidan oldin uning texnikaviy holati nazorat-o'tkazuv punkti (NO'P)da ko'zdan kechiriladi.

NO'Pda ishdan nosozlik tufayli qaytib, TXK va JT o'tgan avtomobillarning ham texnikaviy holati tekshiriladi.

NO'P ATKga kirishda joylashtiriladi.

NO'P bir yoki bir-biriga parallel o'tuvchi postlardan va mexaniklar xonasidan tashkil topgan maxsus binodan iborat bo'ladi (2.4-rasm).

Bitta nazorat-o'tkazuv postining bir soatdagи o'tkazuvchanligi quyidagi hisobdan qabul qilinadi:

- yengil avtomobillar – 60;
- yuk avtomobillari – 30...40;
- avtobuslar – 15...20.

Kelajakda NO'P ekspress tashxislash qurilmalari bilan jihozlanganda, uning o'tkazuvchanlik qobiliyati yanada oshishi mumkin.

2.4-rasm. Nazorat-o'tkazuv punkti rejasи:

1– mexanik va operator xonasi; 2– avtomobillarni ko'rish xonasi; 3– ko'rish handag'lari.

Kundalik xizmat ko'rsatish mintaqasi

Kundalik xizmat ko'rsatish mintaqasida yig'ishtirish, yuvish, artish ishlari amalga oshiriladi.

Yig'ishtirish-yuvish ishlarini rejajashtirish qanday yuvish usuli qo'llanilishiga bog'liq. Avtomobilni shlang bilan qo'lda yuvgan vaqtida boshi berk postlardan yoki ayrim hollarda oqimli qatorning ketma-ket o'mashgan postlaridan foydalaniladi. Bunda har qaysi postda avtomobilni yuvganda bitta, avtopoyezdni yuvganda esa ikki ishchi ishlashi mumkin. Avtomobil kuzovi, kabina va salонni yig'ishtirishda imkonli boricha mexanizatsiya vositalari (changso'rgichlar va boshqalar) dan foydalaniladi. Mexanizatsiyalashgan yuvish usuli qo'llanganda KXX oqimli qatorda amalga oshiriladi. Avtomobil postdan-postga uzuksiz ishlaydigan konveyer yordamida siljiltiladi yoki o'zi yurib o'tadi.

2.5-rasmda oqimli qatorning namunaviy rejasি keltirilgan. Bunda yengil avtomobillarni yuvish va quritish avtomatlashdirilgan. Bu oqimli qatordan bir soatda 30...40 avtomobil o'tishi mumkin.

2.5-rasm. Yengil avtomobillarga kundalik xizmat ko'rsatish mintaqasining rejasи:

I – yuvish ish joyi; II – quritish ish joyi; III – oqavalar tozalash binosi; IV – operator xonasi; V – nasosxona.

1 – artish materiallarini siqish joyi; 2 – gidravlik ko'targich; 3 – shlangli yuvish qurilmasi; 4 – avtomobillarni yuvish uchun qo'zg'aluvchan qurilma; 5 – qo'zg'aluvchan quritish qurilmasi; 6 – boshqarish pulti; 7 – shkaf;

8 – kompressor; 9 – markazdan qochma nasosli ta'minlovchi bak.

2.6-rasm. Yuk avtomobiliga kundalik xizmat ko'satish mintaqasining rejasi.

I - KXX minraqasi; II - ventilyasiya kamerasi; III - maishiy xonalar; IV - nasoslar uchun xona; V - operator xonasi; VI - inventarlar xonasi; VII - kompressor xonasi.
 1- avtomobilni siljitsih uchun konveyer; 2 - dvigatelni tashqaridani yuvish qurilmasi; 3 - yuk avtomobililarining tashqarisini yuvish jibizi; 4 - table; 5 - avtomobilning yuvilmagan qismini yuvish qurilmasi; 6 - darvozani ochish mehanizmi; 7 - boshqarish pulti; 8 - nasos stantsiyasi.

2.7- rasm. Avtobuslarga kundalilik xizmat ko'rsatish mintaqasining rejasি:

2.2.1. Asas. Avençorlukta kumunka xizmat ko'rsatishni maqdasidan rejasib:

1- daryozani ochish mehanizmlari; 2- avtobuslarni yuvish uchun avtomatik quritish (puflash) qurilmasi; 3- avtobuslarni yuvish uchun automatik qurilma; 4- avtobuslarni siljitsih uchun konveyer; 5- artistish uchun idish; 6- setkali filtr; 7- avtobuslarni yuvish uchun qo'llaniladigan nasoslarning so'rish qurumi; 8-taqsimlash quduq'i; 9- birlanchi tindirgich; 10- yonilg'i-moy ushlagich; 11- ikkilanchi tindirgich; 12- dvigatel tashqarisini yuvish qurilmasi.

KXK mintaqasining oqimli qatori, odatda, uchta postdan iborat bo'lib, I postda yig'ishtirish, II postda yuvish, III postda quritish va artish ishlari amalga oshiriladi. 2.6, 2.7-rasmarda yuk avtomobilari va avtobuslar uchun KXK mintaqasi rejasi keltirilgan. Yig'ishtirish ishlarining hajmi ko'p bo'lgani va hamma avtomobillar ham har kuni yuvish jarayoniga muhokemasligi uchun yig'ishtirish ishlarining ayrim postda bajarilishi rejalashtirilishi mumkin.

KXK mintaqasiga yaqin joyda suvlarni tozalash inshootlari rejalashtirilishi lozim.

Tashxislash mintaqasi

Tashxislash mintaqasi zamonaviy tashxislash jihozlarining tanlanishi va joylashtirilishi, korxona turi va quvvatiga TXK va JT jarayonlariga tashxislashning qo'llanilishiga qarab har xil bo'lishi mumkin.

Tashxislash mintaqasi va postlarini joylashtirishda shuni hisobga olish kerakki, umumiy tashxislash TSh-1 dan so'ng avtomobil TXK-1, JT mintaqasiga va saqlash joyiga yo'llanishi, chuqurlashirilgan tashxislash – TSh-2 dan so'ng esa, TXK-2, JT va saqlash joyiga yo'llanishi mumkin.

2.8-rasmida TSh-1 tashxislash mintaqasi rejasi, 2.9 – rasmida TSh-2 tashxislash mintaqasi rejasi, 2.10 – rasmida universal tashxislash mintaqasi rejasi keltirilgan.

2.8 a-rasm. Yakka yuk avtomebillari tashxislash mintaqasi rejasi:

1 – xandag' ko'targichi; 2 – ko'priklar parallelligini tekshirish uskunasi; 3 – avtomobil yurish qismini tashxislash stendi; 4 – avtomobil yurish qismini tashxislash stendi pulti; 5 – avtomobil tormoz tizimini tashxislash stendi pulti; 6 – tormozlarni tashxislash stendi.

Universal tashxislash mintaqasi 18x9 m binoga o'mashib, bitta mexanik-tashxislovchi va bitta operator ishlaganda, bir almashinuvda 12 avtomobilga tashxislash xizmati ko'rsatishi mumkin.

2.8 b-rasm. Avtopoyezdlar TSh-1 tashxislash mintaqasi rejasি:

1 – asboblar shkafi; 2 – tashxislash stoli; 3 – havo tarqatish kolonkasi; 4 – chilangularlik dastgohi; 5 – yuk avtomobilari tormoz mexanizmini tashxislash dastgohi; 6 – elektr shkafi; 7 – avtomobil tormoz tizimini tashxislash dastgohi pulti; 8 – kontora stoli; 9 – g'ildirak o'matish burchaklarini tekshirish dastgohi; 10 – g'ildirak o'matish burchaklarini tekshirish dastgohi pulti; 11 – darvozalarini ochish mexanizmi; 12 – xandag' ko'targichi.

2.9-rasm. Yuk avtomobilari TSh-2 tashxislash mintaqasi rejasি:

1 – stand boshqarish reostati; 2 – avtomobilning tortish xususiyatlarini tekshirish dastgohi; 3 – ko'chma elektr jihozlarni tekshirish dastgohi; 4 – yonilg'i uchun bakcha; 5 – yonilg'i sarfini o'lhash uskunasi; 6 – dastgohni boshqarish pulti; 7 – tashxislovchi stoli; 8 – yoritiluvchi taxta; 9 – asboblar uchun stellaj; 10 – chilangularlik dastgohi; 11 – xandag' ko'targichi; 12 – asbob-uskunalar shkafi; 13 – darvozalarini ochish mexanizmi.

2.10-rasm. Yuk avtomebillari va avtobuslarni tashxislash universal mintaqasi:

I – tashxislash postlari xonasi; II – mashina bo’limi; III – dastgoh va jihozlarga xizmat ko’rsatish xonasi; IV – operatorlar xonasi;

1 – g’ildiraklarga issiq havo purkash uskunasi; 2 – shinalarni avtomatik damlash kolonkasi; 3 – gidroko’targich; 4 – boshqarish pulti; 5 – elektr jihozlarini tekshirish dastgohi; 6 – faralar o’rnatish burchaklarini tekshirish asbobi; 7 – avtomobil tormoz tizimlari va tortish xususiyatlarini tekshirish dastgohi; 8 – g’ildirak o’rnatish burchaklarini tekshirish maydonchali dastgohi.

Texnik xizmat ko’rsatish mintaqasi

TXK-1 ni oqimli qatorda o’tkazish bo’yicha avtomobil transporti ilmiytadqiqot instituti (Rossiya) tomonidan 2 va 3 postli andazaviy rejalar ishlab chiqilgan bo’lib, ular 180 dan 700 gacha yuk avtomebillariga ega bo’lgan avtotransport korxonalariga mo’ljallangan.

2.11-rasmda bir almashinuvda 11...16 ta TXK-1 uchun mo’ljallangan oqimli qator rejasi keltirilgan. Oqimli qatorning birinchi posti nazorat, sozlash, qotirish, elekroteknik, shina, ta’midot tizimi ishlariga, ikkinchi posti moylash, to’ldirish, tozalash ishlariga ixtisoslashtirilgan.

TXK-1 va TXK-2 lar bitta oqimli qatorda, ammo sutkaning turli vaqtlarida bajarilishi mumkin. Bunda maydon o’lchami va mintaqani qurishga ketadigan sarf tejalaniladi, texnologik jihozlardan samarali foydalaniladi.

TXK-1 va TXK-2 mintaqasini loyihalashda yoki qayta qurishda eng zamonaviy texnologik jihozlardan foydalanish ko'zda tutilishi lozim. TXK-2 universal postlarda bajarilganda, postlar JT mintaqasida o'rnatilishi mumkin.

Toshkent shahridagi "Maxsustrans" korxonasi ishlab chiqarish binosidagi TXK-1 va TXK-2 oqimli qatorida dunyodagi ilg'or texnologiyalar qo'llaydigan korxonalar ishlab chiqargan jihozlar joylashtirilgan.

2.11-rasm. Texnik xizmat ko'rsatish oqimli qator rejasি:

1 – darvoza ochish mexanizmi; 2 – issiq havo berish qurilmasi; 3 – yo'naltiruvchi roliklar; 4 – avtomobilni siljitim uchun konveyer; 5 – gaykaburagich; 6 – chilangar dastgohi; 7 – havo tarqatuvchi kolonka; 8 – biriktiruvchi detallar uchun stellaj; 9 – elektrik stol aravachasi; 10 – g'ildiraklarni yerdan uzish ko'targichi; 11 – ressorialar gaykasini yechish gayka-buragichi; 12 – taglik; 13 – asbob-uskunalar qutisi; 14 – tormoz suyuqligi baki; 15 – chiqindilar uchun idish; 16 – o'tish ko'prigi; 17 – hujyatlar to'ldirish stoli; 18 – moy tarqatish kolonkasi; 19 – moylash stol aravachasi; 20 – kardan valini aylantirish qurilmasi; 21 – oldi g'ildiraklarni yo'naltiruvchi tarmov; 22 – ishlatilgan moylarni to'kish qurilmasi; 23 – moy tarqatish baki; 24 – agregatlarni moylash qurilmasi; 25 – ko'p ish joyli qo'zg'almas solidol haydovchi; 26 – havo filtrini yuvish vannasi; 27 – siqilgan havo uzatuvchi qurilma; 28 – ishlatilgan gazlarni so'rish qurilmasi.

Postlarning o'zaro joylashishi bo'yicha to'g'ri oqimli va boshi berk bo'lishi mumkin. Postlarning to'g'ri oqimli joylashishi KXK, TXK-1, TXK-2 uchun oqimli qator usulida xizmat ko'rsatilganda qo'llaniladi. TXK va JT mintaqalarida postlar boshi berk qilib joylashtirilganda, postlarning o'rnatilishi, to'g'ri burchakli bir qatorli va ikki qatorli, qiyshiq burchakli bo'lishi mumkin. TXK va JT mintaqalarida postlarning o'mashishi, ularning geometrik o'lchovlari loyihalash to'g'risidagi adabiyotlarda berilgan yoki ularda ko'rsatilgan tavsiya bilan chizma usulida aniqlanishi mumkin.

2.4.4. Joriy ta'mirlash mintaqasini rejalashtirish

JT ishlari universal yoki maxsuslashgan postlarda bajariladi. JT universal postlarda bajarilganda avtomobil ostidagi ishlarni bajarishni osonlashtirish uchun boshi berk bir necha xandag'lar transheya bilan birlashtiriladi va ularga tushish va chiqish zinalari qilinadi. Universal postlarda turli mutaxassislikdagi ishchilar JT ning har xil ishlarini bajaraveradilar. Keyingi loyihalarda JT mintaqasi postlarini maxsuslashtirish amalga oshirilmoqda.

2.12-rasm. Yuk avtomobillari uchun joriy ta'mir mintaqasi:

I – avtopoyezdlarni ta'mirlash postlari; II – tormozlarni tekshirish va rostlash postlari; III – shinalarni qayta montaj qilish posti; IV – avtomobil yurish qismini ta'mirlash posti; V – dvigatel va uning tizimlarini ta'mirlash posti; VI – kutish posti.

I – asboblar quisi; 2 – handag' ko'targichi; 3 – tekshirish handag'ida ishlashga oyoq tagligi; 4 – ko'chma moy tarqatish baki; 5 – chilangarlik dastgohi; 6 – gaykaburagich; 7 – tormoz suyuqligi baki (ko'chma); 8 – avtomobil tormoz tizimlarini tekshirish dastgohi; 9 – osma kranbalka; 10 – g'ildiraklar stellaji; 11 – gidravlik ko'targich; 12 – g'ildirak yechish va o'rnatish aravachasi; 13 – o'tish ko'rikchasi; 14 – chilangarlik dastgohi; 15 – detallar stellaji; 16,17 – ko'chma ishlataligani moy yig'ish baki; 18 – dvigatel ta'mirlash aravachasi; 19 – xandag'da yuk avtomobilari aggregatlarini yechish va o'rnatish aravachasi; 20 – dvigatel o'rnatib-qo'ygich; 21 – elektr jihozlarini tekshirish ko'chma dastgohi; 22 – chiqindi gazlarni chiqarish shlangi.

Bunda JT ishlari aggregatlar bo'yicha bo'linib, maxsus postlarda bajariladi. 2.12-rasmida yuk avtomobilari uchun postlari maxsuslashtirilgan joriy ta'mir mintaqasi rejasiga keltirilgan. Yakka avtomobillar uchun JT boshi berk postlarda, tashqi devor bo'ylab oynalardan yaxshi yorug' tushadigan joyda o'tkaziladi, avtopoyezdlar uchun esa JT boshi ochiq postlarda o'tkaziladi.

2.4.5. Ustaxonalarni rejalashtirish

Ustaxonalarni rejalashtirish texnologik hisoblar natijasida aniqlangan ma'lumotlar asosida, bajariladigan ishlarga mos ravishda texnologik loyihalash me'yorlari hamda qurilish me'yorlari va qoidalariga rioya qilgan holda amalgalash oshiriladi. Ustaxonalarni rejalashtirishda bir xil xarakterga ega bo'lgan ba'zi ishlar bajariladigan ustaxonalar bir xonaga joylashtirilishi maqsadga muvofiq, chunki bitta xonani bir necha bo'limlarga bo'lishning hojati qolmaydi. Hatto, agar ustaxona maydoni 10 m^2 dan kam bo'lsa, uni boshqa o'xshash ishlar bajariladigan ustaxona bilan birlashtirish zarur, binoning eni esa 3 m dan kam bo'lmasligi kerak.

Texnologik loyihalash me'yorlariga ko'ra, yong'inga qarshi xavfsizlikni, sanitariya talablarini ta'minlash uchun quyidagi guruh ishlar uchun ayrim binolar ko'zda tutilishi lozim:

- agregat, chilangar-mexanik, elektrotexnika, radiota'mirlash ishlari;
- dvigateli sinash;
- karbyurator va dizel dvigatellari ta'minot tizimi ta'miri;
- akkumulyator batareyalari ta'miri;
- shina yig'ish va kamcra yamash ishlari;
- taksometr ishlari;

- temirchilik-ressora, misgarlik, payvandchilik, tunukasozlik va armatura ishlari;
- yog'ochsozlik va qoplamachilik ishlari;
- bo'yoqchilik ishlari.

Ustaxonada bajariladigan ishlar hajmiga, uning maydoniga, jihozlar soniga qarab, o'rta va katta korxonalarda ular ayrim xonalarda joylashishi mumkin.

Ustaxonada jihozlarning o'rnashishi texnologik jarayonni to'liq bajarishga qaratilgan bo'lib, unda jihozlar orasidagi me'yoriy masofalar va barcha talablar ta'minlanishi lozim.

Ustaxonani rejalashtirishda uning ishlab chiqarish binosidagi o'rn belgilanib, texnologik hisob natijasida aniqlangan maydonga jihozlar texnologik jarayonni ta'minlaydigan «marshrutli texnologiya» asosida o'rnatilishi lozim.

Ustaxonalardagi texnologik jihozlarning joylashtirish rejasi quyidagi ketma-ketlikda amalga oshirilishi tavsiya etiladi.

Millimetrali qog'ozga loyihamayotgan uchastka uchun qurilish me'yorlari bo'yicha ustunlar to'ri (oraliq x qadam) tushiriladi.

So'ng unda ustaxonaning hisobi yechagaralari (bo'y i va eni) beriladi. Texnologik jihozlar o'rnashtilishida ustaxonalar maydonidan maqbul foydalanish, jihozlararo va jihozlar bilan qurilish/konstruktsiyalari oralig'ida belgilangan masofalar me'yorining ta'minlanishi ko'zda tutilishi lozim. Keltirilgan talablarni bajargan holda jihozlarning uzil-kesil o'rnatish rejasini chizish qiyin. Shuning uchun ustaxona rejalashtirilishida jihozlarning maketi karton qog'ozdan qirqib olinib, ajratilgan maydonga ta'mirlashning «marshrutli texnologiya» si asosida bir qancha variantda o'mashtiriladi va eng maqbul varianti tanlab olinib chiziladi. Shuningdek, jihozlar orasidagi va jihoz bilan bino devorlari orasidagi masofa ko'rsatiladi.

Rejada ko'tarish-eltish jihozlari, elektr energiya, par, sovuq va issiq suv, siqilgan havo va boshqa manbalar iste'molchilarini ham ko'rsatilishi lozim. Rejalash natijasida ustaxonaning haqiqiy egallangan maydoni aniqlanadi. Binoning ustaxona o'rnashgan joyidagi eshik va derazalar gorizontal qirqimga tushgan holda ko'rsatilishi lozim.

Yakunlangan texnologik loyiha – loyiha rahbari bilan kelishiladi, millimetrali qog'ozdan chizma qog'oziga ko'chiriladi.

Oxirgi vaqtida ustaxonalarni rejalashtirishda EHM dasturlari ishlab chiqilmoqda va ulardan keng foydalanilmoqda.

Quyida ustaxonalar rejalashtirilishining namumaviy, yakka tartibdag'i, qayta quriladigan va amaldagi ATK loyihalariidan misollar keltirilgan.

2.4.5.1. Chilangar-mexanik ustaxonasi

Vazifasi: ustaxonada detallar va uzellar chilangar-mexanik ishlovi orqali ta'mirlanadi, oddiy detallar (o'qlar, vtulkalar, boltlar va boshqalar) tayyorlanadi. Unda birikmalar ajratiladi, zarur holda ishlov beriladi va yig'iladi (tormoz kolodkasi va qoplamasi, ilashish mustasi etaklanuvchi disk va boshqalar).

Bajariladigan texnologik jarayonlar: ustaxonada quyidagi ishlar bajariladi:

- detallarning ta'mirtalab rezbali qismi tiklanadi;
- tormoz kolodkalarining va ilashish mustalarining qoplamalari ajratilib, yangilari bilan almashtiriladi va birikmalarga zarur ishlov beriladi;
- ta'mirtalab detallar (tormoz barabanlari yoki disklari, ilashish mustasi disklari va boshqalar) ishchi yuzalarini mexanik ishlov berish orqali tiklanadi;
- press yordamida detallar birlashtiriladi;
- murakkab uzellarning detallari bir-bitiga moslashtirilib butlanadi;
- zaruriy detallar, boltlar, o'qlar va boshqalar tayyorlanadi;
- korxonaning ta'miri bo'yicha ichki ehtiyojlarini (bosch mexanik bo'limi bo'limgan holda) qondiriladi.

Texnologik jihozlar.

Chilangar dastgohlari ishchilar soniga qarab qabul qilinadi. Qolgan jihozlar – presslar, to'g'rilikch, tagliklar va boshqalar texnologik zaruriyat bo'yicha olinadi. Mexanik ishlov beruvchi stanoklar texnologik hisobga mos ravishda zaruriy turlari bo'yicha texnologik jihozlar ro'yxatidan tanlab olinadi.

Ustaxonałarni rejorashtirish.

Ustaxonada dastgohlar detallarni ta'mirlash texnologiyasiga mos ravishda o'rnatiladi. Parmalash stanoklari chilangarlik dastgohlariga yaqin o'rnatilishi maqsadga muvofiq, chunki ularda asosan chilangarlar ishlaydi.

Mexanik ishlov beruvchi stanoklar o'z turlari bo'yicha o'rnashtiriladi: tokar-vint qirqish, frezalash, yo'nish, silliqlash va sayqallash stanoklari.

Stanoklarni shunday joylashtirish kerakki, ishchi o'rni o'tish yo'li tomonida bo'lib, unga yaxshi yorug'lik (shu jumladan tabiiy) tushishi ta'minlanishi kerak.

Chilangar-mexanik ustaxonasining rejasi 2.13-rasmida keltirilgan.

2.13-rasm. 500 avtomobil uchun ATK ning chilangar-mexanik ustaxonasi rejasи:

1 – chilangar dastgohi; 2 – chilangar iskanjasi; 3,4 – tokar-vintqirqish stanogi; 5 – asboblar shkafi; 6 – universal charxlash stanogi; 7 – shilish-silliqlash dastgohi; 8 – detallar uchun stellaj; 9 – universal frezalash stanogi; 10 – arralash-qirqish stanogi; 11 – vertikal-parmalash stanogi; 12 – tekshiruv plitasi; 13 – stolga o'mnashadigan parmalash stanogi; 14 – qo'lda harakatga keltiriladigan press.

Ustaxonada ba'zi ishlар hajmi kam bo'lganiga qaramay, texnologik zaruriyat bo'yicha jihozlar tanlab olinadi va bu holda ishchi bir necha stanoklarda ishlashi mumkin.

Kichik va o'rta avtotransport korxonalarida chilangar-mexanik ustaxonasi agregat ustaxonasi bilan birlashtiriladi.

2.4.5.2. Agregat ustaxonasi

Vazifasi. Ustaxonada quyidagi ishlar bajariladi:

- avtomobil agregatlari yuviladi;
- qismlarga ajratiladi;
- detal va birikmalar ta'mirlanadi yoki yangisiga almashtiriladi;
- yig'iladi;
- sinaladi.

Bajariladigan texnologik jarayonlar. Avtomobil aggregatlarini ta'mirlash. Ustaxonada avtomobilning barcha aggregatlari ta'mirlanadi, ba'zi hollarda, katta korxonalarda dvigatel ayrim ustaxonada ta'mirlanadi. Ustaxonada aggregatlar va ularning ajratilgan uzel va detallarini yuvish uchun maxsus stendlar ko'zda tutiladi. Har qaysi aggregat maxsus stendda qismlarga ajratiladi va qayta yig'iladi. Bunday stendlar bilan jihozlangan yig'ish postlari mexanizmlarni ajratadigan, ta'mirlaydigan va yig'adigan uskuna va dastgohlar bilan jihozlanadi.

Katta ATK larda dvigatel tsilindrini va tirsakli valni yo'nadigan va silliqlaydigan stanoklar ham joylashtiriladi.

Yig'ilgan dvigatellar, uzatmalar qutisi, orqa ko'priklar maxsus stendlarda sinab ko'rildi, kardan vallari muvozanatlashtiriladi.

Ustaxonani rejajashtirish. Ustaxonada jihozlar aggregatlarni ta'mirlash texnologik jarayonini ta'minlaydigan ketma-ketlikda joylashtiriladi. Aggregatlarni yuvish qurilmalari ayrim xonada joylashishi maqsadga muvofiq. Dvigateli sinash uchun ham ayrim xona ajratilishi mumkin. Bu ustaxona devorlarining va xonalar orasidagi to'siq devorlarning balandligi cheklangan bo'lganligi sababli, uning ustidan osma to'sinli kran yoki monorels aggregatlarni TXK va JT mintaqasiga yoki omborxonaga eltishi mumkin.

“Toshuyjoyloyiha” instituti tomonidan Toshkentdagи «Maxsus-trans» avtokorxonasi qayta qurilayotgan loyihasining (loyihaning texnologik qismi mazkur kitob muallifi rahbarligida, TAYI “Avtomobillar texnik ekspluatatsiyasi” kafedrasi pedagoglari jalb qilingan holda bajarilgan) aggregat mexanik ustaxonasida aggregatlarni yuvish qurilmasi, dvigatel va boshqa aggregatlar ta'mirlanadigan stendlar, dvigatel uzellari (tsilindrler bloki, tirsakli val va boshqalar) ta'mirlanadigan stanoklar, dastgohlar, stellajlar va boshqa jihozlar o'mashgan (2.14-rasm). Loyiha maxsus

millimetrovka qog'oziga chizilgani uchun jihozlar orasidagi masofalar keltirilmagan. Bu jihozlarning ko'pchiligi xorijdan keltirilishi ko'zda tutilgan.

2.14-rasm. "Maxsustrans" avtokorxonasi agregat-mexanik ustaxonasining rcjasи.

Jihozlar ro'yxati

№	JIHOZNING NOMI	TURI, MAR- KASI	TEXNIK XARAK- TERISTI- KASI	SONI	QUVVATI, KVT.		OG'IRLIGI, KG	ISHLAB CHIQARILGAN JOYI	ESLATMA
					BITTA	UMUM			
1	2	3	4	5	6	7	8	9	10
1	Bir ishechi o'rini chilangar dastgohi	HO-102	1200x800	4			510	Rosavto- spets- oboru- dovanie	
2	Detal va uzellar uchun stellaj	89-2- TX. ИТ-3	1400x500 x2000	4			185	Nostan- dard jihoz	
3	Yuk avtomobil- lari oldi va orqa ko'priklarini ta'mirlash uchun stend	2450	1020x780	1			70	«GARO» Zagorsk zavodi	
4	Yuk avtomobilлari uzatmalar qutisini yechish-yig'ish stendi	ЛКБ Р- 201	810x590	1			327	«GARO» Zagorsk zavodi	
5	Orqa ko'priknii yechish-yig'ish stendi	1312	920x511	1			44	«GARO» Zagorsk zavodi	
6	Rul boshqarmasini tekshirish, yechish-yig'ish stendi	220	450x1000	1			71	«GARO» Zagorsk zavodi	
7	Kardan valini yechish-yig'ish stendi	89-2- TX. ИТ-17	1210x560	1			75	Nostan- dard jihoz	

1	2	3	4	5	6	7	8	9	10
8	Tirsakli val uchun stellaj	89-2-TX. ИТ-18	Д 900	1			200	Nostandart jihoz	
9	Bir to'sinli osma elektr krani		Q=2,0 t 380 v	1	3,74	3,74	100 0	Toshkent «Pod'yomnik» zavodi	
10	Zil., GAZ avtomobilari V-simon dvigatellarini ychish-yig'ish stendi	R-15	2350x1035 x1620	3	2	3	300	Italiya	
11	Detallarni yuvish qurilmasi (220 l.)	VE1200 M	1570x1650 x1370 220/ 380 V	1	1,85	1,85	950	Italiya	
12	Tokarlik-vint-qirqish stanogi	SPM 630	3225x1350 x 1140	1	20	20	2160	Ruminiya	
13	Frezerlik stanogi	Milco-12	1000x1100	1	2,85	2,85	900	Ispaniya	
14	Tormoz barabamlari va kolodka qoplumalarini yo'nish stanogi	T 8001	2060x1080 x1140 220/ 380 V	1	2	2	600	Italiya	
15	Dvigatel tsilindrlarini yo'nish stanogi	Beta cylinder boring machine	1700x1000 x 2000	1	1,97	1,97	1300	Italiya	
16	Nazorat-o'lchov asboblari	-		1			17		

1	2	3	4	5	6	7	8	9	10
17	Sayqallash stanogi	LM 150	930x370	1	2,5	2,5	1300	Italiya	
18	Gidravlik press, 40 t.	161	1470x640x 2000 230/400V, 50Nx	1	2,2	2,2	440	Italiya	
19	Dvigatelni sinash uchun tormozli stend	FE 350S	380v	1	120	120	950	Italiya	
20	Ilashish muftasini yechish, yig'ish va rostlash stendi	Kind 1551	1520750x8 50	1			180	Italiya	
21	Shesternyali moy nasosini (HIII) tckshirish stanogi	HT 50A	910x730x 128 230 v	1			168	AQSh	
22	Aptechka		300x500x 200					.	
23	Stolli parmalash stanogi	TB ZSLR	600x270x 1000 3F, 380 V	1	0,75	0,75	115	Ruminiya	
24	Klapanlarni sayqallash stendi	RV 550	620x800x 500 3F, 380 V	1	2	2	130	Italiya	
25	Elektr tali	66/93	Q=2.00 t. 220v	2	1,5/ 0,37	2	127	Germa- niya	
26	Chilangar ishlari uchun jihozlar to'plami	№160		10			25	Evrou- yushma	

1	2	3	4	5	6	7	8	9	10
27	Artish materiallari uchun idish	89-2-TX. ИТ-9	800x400	1			55	Nostandart jihoz	
28	Chiqindilar uchun idish	89-2-TX. ИТ-9	800x400	1			55	Nostandart jihoz	
29	Gaykaburagich	ASBE 647-1		1	0,4	0,4	45	Germanya	
30	Agregatlarni yuvish qurilmasi	M-136	2100x1880 x2250 3F,220/ 380 V	1	41	41	950	Rosavto- spetsoborudovaniye	
31	O'zi ag'daruvchi mexanizmlarni yechish-yig'ish stendi	89-2-TX. ИТ-19	1200x950	1			850	Nostandart jihoz	
32	Gidromexanizmlarni sinash stendi	89-2-TX. ИТ-20	1500x1000 3F,220/ 380 V	1	4,5	4,5	450	Nostandart jihoz	
33	Pnevmojihozlarni tekshirish stendi	K-203	1100x835	1			225	Rosavto- spetsoborudovaniye	
34	Jihozlar tagligi uchun stol		1200x800	1			175	O'zi tayyorlagan	
35	Tirsakli val bo'yinlarini yo'nish stanogi	3A 423	Nк 11.62 3F, 380 V	1	10,22	10,22	2350	Rossiya, «Minstankoprom»	
36	Charxlash-o'tkirlash stanogi	И-138А	860x500	1	1,5	1,5	210	Rosavto- spetsoborudovaniye	
37	Vertikal parmalash stanogi	2A-125	D 35	1	4,6	4,6	950	Rossiya, «Minstankoprom»	

2.4.5.3. Elektrotexnik ustaxonasi

Vazifasi. Avtomobil elektr jihozlari va asboblarini tekshirish va ta'mirlash.

Bajariladigan texnologik jarayonlar. Ustaxonada quyidagi ishlar bajariladi:

- TXK-2 postlaridan keltirilgan elektr jihozlar (generatorlar, startyerlar, uzgichtaqsimlagichlar) tekshiriladi, zaruriyat bo'lgan holda ta'mirlanadi va sozlanadi;
- ta'mirtalab elektr jihozlar, uskunalar, elektr simlari, oynaartgich va oynako'targich motorchalari, knopkalari ta'mirlanadi;
- yoritish tizimi va ovoz berish asboblari va relelari ta'mirlanadi;
- avtomobilni olib qochishga qarshi moslamalar ta'mirlanadi va o'rnatalidi;
- dvigatelning yondirish chaqmog'i tekshiriladi, tozalanadi va sozlanadi.

2.15-rasm. «Maxsustrans» avtokorxonasi elektrotexnik ustaxonasi rejasi.

Texnologik jihozlar. Elektr jihozlarni sinash stendlari, elektrik dastgohi, press, stellaj, elektrecharx, vertikal parmalash stanogi, detallarni yuvish vannasi va boshqalar ATK dagi avtomobillar soniga va turlariga mos ravishda texnologik jihozlar ro'yxatidan, xorijiy firmalarning kataloglaridan va eng yangi manbalardan tanlab olinadi.

Ustaxonani rejalashtirish. Ustaxonada jihozlar texnologik jarayonni ta'minlashga mos ravishda joylashtiriladi. Kichik ATK larda elektrotexnika ustaxonasi ta'minot tizimi ustaxonasi bilan birlashtirilishi mumkin.

2.15-rasmda elektrotexnik ustaxonasi loyihasi keltirilgan. Unda generatorlar, startyerlar, relesozlagichlar, uzgichtaqsimlagichlar va boshqa elektr asoboblarini ta'mirlash, sozlash va sinash ko'zda tutilgan.

Jihozlar ro'yxati

№	JIHOZNING NOMI	TURI, MAR- KASI	TEXNIK XARAKTE- RISTIKASI	SONI	QUVVATI, KVТ.		OG'IRLIGI, KG	ISHLAB CHIQARILGAN JOYI	ESLATMA
					BITTA	UMUM			
1	2	3	4	5	6	7	8	9	10
1	Detallar uchun stellaj	89-2- TX. ИТ-3	1400x500	1			110	O'zi tayyorla- gan	
2	Elektrik dastgohi	89-2- TX. ИТ-37	1500x700	1			188	Nostan- dart jihoz	
3	Detallarni yuvish uchun vanna	89-2- TX. ИГ-38	Sig'imi 75 l, 660x533	1			68	Nostan- dart jihoz	
4	Reykali qo'l pressi, 3 t.		700x500	1			55	Selxozi- texnika	
5	Jihozlar tagligi		900x600	1			45	O'zi tay- yorlagan	
6	Starter, genera- tor va uzgich - taqsimlagichni tekshirish uchun universal stend	BE550	960x985 380 V, 50 Hz, 3F	1	7,5	7,5	350	Italiya	

1	2	3	4	5	6	7	8	9	10
7	Asboblar uchun stol		1200x600	1				O'zi tayyorlagan	
8	Elektrcharx	I-138A	220 V, 1F	1	1,5	1,5	210	«GARO» «Chistopol» zavodi	
9	Kollektorlarni yo'nish stanogi	R-105	400x280 220 v	1	0,2	0,2	225	Rosavto-spetsoborudovanie	
10	Jihozlar uchun shkaf	89-2-TX. HT-23	1200x600	2			188	Nostandard jihoz	
11	Avtomobil nazorat - o'lchov asboblarini tekshirish jihizi	Э-204	Qo'zg'a-luvchi 1200x800	1			35	Rosavto-spetsoborudovanie	
12	Yakorni tekshirish asbobi	Э-202	Qo'zg'a-luvchi	1			45	Rosavto-spetsoborudovanie	

2.4.5.4. Akkumulyator ustaxonasi

Vazifasi. Avtomobil akkumulyator batareyasini tekshirish, ta'mirlash va zaryadlash.

Bajariladigan texnologik jarayonlar. Akkumulyator texnik holatini tekshirish, elektrolit sathi va zichligini aniqlash, zaryadlanganlik darajasini o'lchash, akkumulyator batareyasini ajratish va yig'ish, ayrim bankalarini almashtirish, elektrolit tayyorlash, akkumulyator batareyasini zaryadlash va boshqalar.

Texnologik jihozlar. Akkumulyatorni ajratish uchun verstak, stellaj, qo'rg'oshin va mastikalarni eritish uchun elektr qizdirgichlar, elektrolit tayyorlash va quyish uchun vanna, zaryadlash qurilmasi, elektrdistillyator,

areometr, kuchlanish vilkasi, asbob-uskunalar to'plami, kislota va suv uchun idishlar, akkumulyatorni tashish uchun aravacha va boshqalar.

Ustaxonani rejalashtirish. Ustaxonona maydoni 10 kvadrat metrgacha bo'lgan holda akkumulyator batareyasini zaryadlash havo so'rish moslamaga ega bo'lgan shkafda amalga oshiriladi. 10 kvadrat metrdan ortiq ustaxonaga ega bo'lgan kichik va o'rta ATKlarda birinchi xonada qabul va ta'mirlash, ikkinchisida batareyani kislota bilan to'ldirish va zaryadlash jarayoni amalga oshiriladi.

Katta ATKlarda ustaxona uch bo'limdan iborat bo'lib, birinchisida – qabul qilish, ikkinchisida – saqlash va ta'mirlash, uchinchisida – kislota saqlash va zaryadlash jarayonlari amalga oshiriladi. Ustaxonona maydoni 25 kvadrat metrdan ortiq bo'lsa, undan to'g'ridan-to'g'ri tashqariga chiqish imkonli bo'llishi kerak.

2.16-rasm. «Maxsustrans» avtokorxonasi akkumulyator ustaxonasining rejasи.

Ustaxonada jihozlar texnologik jarayonni ta'minlashga mos ravishda joylashtiriladi, 2.16-rasmda ikki xonaga joylashgan akkumulyator ustaxonasining rejasи keltirilgan.

Jihozlar ro'yxati

№	JIHOZNING NOMI	TURI, MAR- KASI	TEXNIK XARAKTE- RISTIKASI	SONI	QUVVA- TI, KVT.		OG'IRLIGI, KG	ISHLAB CHIQARILGAN JOYI	ESLATMA
					BITTA	UMUM.			
1	2	3	4	5	6	7	8	9	10
a) Ta'mirlash xonasi									
1.	Akkumulyatorlarni tashish uchun aravacha	5276	Qo'zg'aluvchi	1			45	Rosavto-spetsoborudovanie	
2.	AKB uchun stellaj	89-2-TX. ИТ-26	2100x600	1			110	Nostandard jihoz	
3.	Elektrolit tayyorlash va quyish uchun vanna	89-2-TX. ИТ-27	585x315	1			150	Nostandard jihoz	
4.	Akkumulyatorlar bankasini ajratish uchun verstak	89-2-TX. ИТ-28	750x900	1			188	Nostandard jihoz	
5.	Asboblar uchun verstak	89-2-TX. ИТ-23	1200x600	1			126	Nostandard jihoz	
6.	Havo so'rish moslamali elektr qizdirgich shkafi	89-2-TX. ИТ-31	1000x700	1			126	Nostandard jihoz	
7.	Mastiqa eritish uchun elektr qizdirgich	89-2-TX. ИТ-32		1	2	2	23	Nostandard jihoz	
8.	Ko'rg'oshin eritish uchun elektr qizdirgich	89-2-TX. ИТ-33		1	3,5	3,5	36,5	Nostandard jihoz	
9.	AKBni T va TXK uchun asbob-uskunalar to'plami	№600		1			15	Germanya	

1	2	3	4	5	6	7	8	9	10
10	Elektrolit zichligini o'lhash uchun areometr	TE 102		6			0,2	AQSh	
11	Akkumulyator-chi asboblari to'plami	№1050 S		4			25	EVRO-ittifoq	
12	AKB kuchlanish ayrisi	№622		4			1	Germaniya	

b) Kislota va zaryadlash xonasni

1	Elektrolit tayyorlash va quyish uchun vanna	89-2-TX. ИТ-27	585x315	1			150	Gipro-avto-trans	
2	Elektrodistillyator	PSW 45-75	584x533x1171 220 V, 21 A	1	5,1	5,1	77,3	Kanada	
3	Sulfat kislota va distillangan suv uchun idish	NIIAT-AR-2	540x540	3			100	Rosximprom	
4	Kislotali idish tagligi	NIIAT-AR-2	2020x812x2100	3			45	Rosximprom	
5	AKBni zaryadlash shkafi	89-2-TX. ИТ-34	465x325x730 3F 380 V	1			122,5	Nostandard jihoz	
6	Distillyator tagligi uchun stol	Energy H 50		1	14	14	40	Italiya	
7	AKBni zaryadlash uchun to'g'rilaqich						60	O'zi tayyorlagan	
8	To'g'rilaqich tagligi						60	O'zi tayyorlagan	

2.4.5.5. Dvigatel ta'minot tizimini ta'mirlash ustaxonasi

Vazifasi. Karbyuratorli, gaz tizimli va dizelli dvigatellar ta'minot tizimi asboblarini tekshirish, ta'mirlash va rostlash.

Bajariladigan texnologik jarayonlar. Ustaxonada quyidagi ishlar bajariladi:

- TXK-2 postlarida yyechib olingen asosiy asboblar (karbyuratorlar, yonilg'i nasosi, yuqori bosimli yonilg'i nasosi, forsunkalar, gaz apparaturasi) tashxislanadi, ta'mirlanadi va rostlanadi;
- JT mintaqasida aniqlangan, postda bartaraf etib bo'lmaydigan ta'minot tizimi asboblari ta'mirlanadi;
- ta'mirlash jarayonida ta'minot tizimi asboblari detallarga ajratiladi, saralanadi, nosozlari yangisiga yoki ilgari ta'mirlanganiga almashtiriladi;
- ta'mirlangan asboblar ustaxonadagi jihoz va stendlarda tekshiriladi va rostlanadi.

Texnologik jihozlar. Karbyurator, yonilg'i nasosi, yuqori bosimli yonilg'i nasosini, gaz nasosini tekshirish stendlari, karbyurator jiklerini va ignasimon klapanini, yonilg'i nasosi diafragma prujinasi tarangligini tekshirish qurilmalari, forsunka detallarini yuvish va tekshirish qurilmasi, verstaklar, stellajlar, stol ustidagi parmalash va charxlash dastgohlari, detallarni yuvish uchun vanna, jihozlar uchun shkaf va boshqalar.

Ustaxonani rejaliashtirish. Dvigatel ta'minot tizimi turiga qarab o'rta va katta ATKlarda ayrim-ayrim xonalarda joylashadi, kichik ATKlarda birlashtirilishi mumkin.

2.17-rasmda karbyuratorli va dizelli dvigatellar ta'minot tizimi ustaxonasining rejasini keltirilgan. Jihozlar ta'mirlash texnologiyasini ta'minlaydigan holda joylashtirilgan.

Bozor iqtisodiyoti sharoitiga o'tilishi munosabati bilan ayrim ATKlarning ta'minot tizimi ustaxonalari tashqaridan kelgan mijozlarga ham xizmat ko'rsata boshladi, korxonalararo kooperatsiya elementlari paydo bo'la boshladi. Hatto, shaxsiy ustaxonalar ham ta'minot tizimining karbyurator, gaz apparaturalari, yuqori bosimli yonilg'i nasosi va forsunkalarini sifatli ta'mirlashni yo'lga qo'ydilar va o'zida murakkab stendlari bo'lмаган ATKlar ularga murojaat eta boshladilar.

2.17-rasm. «Maxsustrans» avtokorxonasi ta'minot tizimi
ustaxonasining rejasি.

Jihozlar ro'yxati

№	JIHOZNING NOMI	TURI, MAR- KASI	TEXNIK XARAK- TERISTI- KASI	SONI	QUV- VATI, KVТ.		OG'IRLIGI, KG	ISHLAB CHIQARILGAN JOYI	ESLATMA
					BITTA	UMUM			
1	2	3	4	5	6	7	8	9	10
1	Artish materiallari uchun idish	89-2-TX. ИТ-9	800x400	1			45	Nostan- dart jihoz	
2	Detallar uchun stellaj	89-2-TX. ИТ-3	1400x500	1			110	O'zi tayyorla- gan	
3	Jiklyerlarni tekshirish jihozi	NIIAT 528	300x210	1			35	Rosavto- spetsobob- rudovanie	

1	2	3	4	5	6	7	8	9	10
4	Karbyurator-larni ta'mirlash verstagi	89-2-TX. ИТ-39	1600x700	1			165	Nostandart jihoz	
5	Benzonasos va karbyuratorlarning ish qobiliyatini tekshirish jihizi	277 B	Qo'zg'aluv-chan	1		.	35	Rosavto-spetsoborudovanie	
6	Detallarni yuvish uchun vanna	89-2-TX. ИТ-38	Sig'imi 75 l, 660x533	1			68	Nostandart jihoz	
7	Reykali qo'l pressi, 3t		700x500	1			55	Selxoz-texnika	
8	Jihozlar tagligi		900x600	1			45	O'zi tayyorlagan	
9	Yuqori bosimli yonilg'i nasosini sinash stendi	Pm 808	1640x830x x1700 380 V	1	0.7	0.7	250	Italiya	
10	Dizel dvigatellari forsunkasini sinash jihizi	PET 011		1			10	Germaniya	
11	Elektrcharx	TA-225	860x500 220 V, 1F	1	1	1	210	«GARO» «Chistopol» zavodi	
12	Jihozlar uchun shkaf	89-2-TX. ИТ-23	1200x600	2			188	Nostandart jihoz	
13	Dizel dvigatellari-ning yonilg'i apparallarini ta'mirlash va tekshirish uchun asboblar to'plami	S 400		1			110	Angliya	

2.4.5.6. Shina yig'ish va kamera yamash ustaxonasi

Vazifasi. Avtomobil g'ildiragini qismlarga ajratish, pokrishka va kamerani ta'mirlash, g'ildirak diskini ta'mirlash, ularni yig'ish va muvozanatlash.

Bajariladigan texnologik jarayonlar. Ustaxonada quyidagi ishlar amalga oshiriladi:

- avtomobildan g'ildiraklar yechib olinadi yoki postlarda yechilgan g'ildiraklar aravachada yoki elektrtal yordamida ustaxonaga keltiriladi;
- g'ildirak maxsus stendda yuviladi va quritiladi;
- g'ildirak maxsus stendda qismlarga ajratiladi;
- shina teshigi yo'qotiladi (kamerali shinada pokrishka va kamera ta'mirlanadi);
- g'ildirak diskini ta'mirlanadi;
- disk va shinadan g'ildirak yig'iladi;
- g'ildirak shinasi havo bilan damlanadi;
- g'ildirak muvozanatlashtiriladi (yengil avtomobilarda avtomobilga o'rnatilgan holda ham muvozanatlashtirish mumkin);
- g'ildirak zaxiraga joylashtiriladi yoki avtomobilga qo'yiladi.

Texnologik jihozlar:

- g'ildirakni ajratish va yig'ish stendi;
- ko'targichlar;
- muvozanatlash stendi;
- g'ildirak (kamerasiz shina uchun) va kameraning germetikligini tekshirish vannasi;
- vulkanizatsiya dastgohi;
- g'ildirakni damlashdagi saqlagich reshetkasi;
- stellajlar;
- verstak;
- charxlash-jilvirlash stanogi;
- kamera uchun osgichlar;
- gaykaburagich;
- g'ildirakni keltirish uchun elektrtal yoki aravacha;
- asboblar va materiallar uchun shkaf;
- kamerasiz shinalarni damlash halqasi;
- boshqa qurilma va jihozlar.

2.18-rasm. «Maxstrans» avtokorxonasi shina ta'mirlash ustaxonasining rejsi.

Oxirgi vaqtida shinalarni kompyuter yordamida muvozanatlash Hofman dastgohlari yengil avtomobillar uchun keng qo'llanilmoqda.

Shina yig'ish va vulkanizatsiya ustaxonalari bitta yoki qo'shni bo'lган ikkita xonada o'rashadi.

Jihozlar shunday o'rnatilishi kerakki, ishchi texnologik jarayonni bajarish uchun eng kam masofani bosib o'tishi va ishlashga qulay bo'lishi lozim.

2.18-rasmda "Maxstrans" avtokorxonasining shina ta'mirlash ustaxonasi rejsi keltirilgan.

Shina omborxonasi ustaxonaning ichida, yonida yoki yerto'lada joylashgan bo'lishi mumkin.

Jihozlar ro'yxati

№	JIHOZNIN G NOMI	TURI, MAR-KASI	TEXNIK XARAK-TERISTI-KASI	SONI	QUV-VATI, KVT.		OG'IRLIGI KG	ISHLAB CHIQARILGAN JOYI	ESLATMA
					BITTA	UMUM			
1	2	3	4	5	6	7	8	9	10
1	Shinani damlash uchun saqlagich reshetkasi	89-2-TX. ИТ-12	1600x550	1			60	Nostandart jihoz	
2	Shina va pokrishkalar uchun stellaj	89-2-TX. ИТ-13	1500x700	1			250	Nostandart jihoz	
3	Kamerani tekshirish uchun vanna	89-2-TX. ИТ-14	1500x900	2			87	Nostandart jihoz	
4	Pokrishka va kamerani ta'mirlash uchun verstak	89-2-TX. ИТ-15	1200x800	1			150	Nostandart jihoz	
5	Kamera yuzalarini tozalash uchun charxlash-jilvirlash stanogi	ТА-225	410x330x370	1	1	1	150	Rosavto-spetsoborudovanie	
6	Kameralar uchun ilgich	89-2-TX. ИТ-16	1500x350	1			60	Nostandart jihoz	

1	2	3	4	5	6	7	8	9	10
7	Ashoblar va materiallar uchun shkaf	89-2-TX. ИТ-24	1500x800	1			120	Nostandart jihoz	
8	Shinani yig'ish va ajratish dastgohi	G-6	1500x800	1	2, 2	2, 2	264	Italiya	
9	G'ildirak gaykalari uchun gayka-buragich		Ø450	1	1, 6	1, 6	150	Germaniya	
10	Kamera-larni ta'mirlash elektrvulkhanizatori	EM2	400x400	1	0, 6	0, 6	78	Germaniya	
11	Elektr tali	66/93	Q=2tN	1	2, 2	2, 2	200	Germaniya	
12	Havo tarqatish kolonkasi	C-413	220 v	1	0, 1	0, 1	81	Rosavto-spetsoborudovanie	

2.4.5.7. Issiqlik ustaxonaları

“Issiq” ustaxonalar guruhi temirchi-ressorchilik, payvandlash, misgarlik, tunukasozlik ustaxonalari kiradi.

Vazifasi:

- detallarni qizdirib tayyorlash va ta'mirlash;
- yegilgan detallarni tiklash, shikastlangan detallarni metall eritib ta'mirlash;
- radiator, yonilg'i baki, yonilg'i va moy o'tkazgichlarni ta'mirlash;
- qanot, kapot, kuzovni va boshqa qismlarni ta'mirlash.

Texnologik jihozlar. Temirchilik o'chog'i, yuqori bosimli ventilator, ikki shoxli sandon, detallarni sovitish va toplash uchun vannalar, ressora varaqlarini parchintash dastgohi, ressoran yechish va yig'ish dastgohi,

payvandlash transformatori, parchinlash dastgohi, generator, payvandlovchi stoli, alyumin va duralyumin qotishmalarini payvandlash agregati, yarim avtomatik payvandlash mashinasi, vertikal-parmalovchi va yo'nuvchi-jilovlovchi stanoklar, misgarlik asboblari komplekti, mufel elektr pechi, yonilg'i baklarini yuvish uchun qurilma va tekshiruvchi vanna, radiatorni ta'mirlash dastgohi, avtomobil kuzovini to'g'rilash stendi, tunukalarni qirqish qurilmasi, pachoq detallarni tekislash uchun asboblar to'plami, jihozlar uchun stol, shkaf va boshqalar.

2.19-rasm. «Maxsustrans» avtokorxonasi issiqlik ustaxonasining rejası.

Ustaxonani rejalashtirish. “Issiq” ustaxonalar guruhi bitta xonada (2.19-rasm), katta ATK larda esa ayrim-ayrim xonalarda joylashtirilishi mumkin. Ko’pchilik ATK larda payvandlash ishlari ixtisoslashtirilgan postlarda amalga oshiriladi. Bu postlar ustaxona ichida yoki joriy ta’mir mintaqasining shu ustaxonaga yondosh hududida, ba’zi holda hatto, usti yopiq ayvonda joylashtirilishi mumkin. Elektr payvandlash posti xonaning yoki binoning qolgan qismidan metall ekran orqali to’sib qo’yiladi.

Bir xonada o’rnashgan issiq ustaxonalar yuzasi 100 m^2 dan ortiq bo’lganda, binoning tashqi qismiga chiqish yo’li bo’lishi va u binoning shamol yo’liga teskari tomoniga o’rnashishi lozim.

Katta ATK lardagi temirchilik-ressorchilik ustaxonasida detallar qizdirilib, parchinlab va toblab tayyorlanadi va ta’mirlanadi, egiluvchanligi kamaygan yoki varaqlari singan ressoralar ta’mirlanadi va sinaladi.

Bu ishlarni bajarish uchun temirchilik o’chog’i, sandon, to’g’rilash plitasi, pnevmatik bosqon, kamerali elektr o’chog’i, vertikal parmalash va randalash-silliqlash stanoklari, ressorani ajratish-yig’ish va sinash stendi, ressora varag’ini parchinlash stanogi, vannalar va boshqa texnologik jihozlar tanlab olinadi va texnologik jarayonni ta’minalash ketma-ketligiga mos rejalashtiriladi.

Jihozlar ro’yxati

№	JIHOZNING NOMI	TURI, MAR- KASI	TEXNIK XARAKTE- RISTIKASI	SONI	QUVVATI, KVТ.		OG’IRLIGI, KG	ISHLAB CHIQARILGAN JOYI	ESLATMA
					BITTA	UMUM			
1	2	3	4	5	6	7	8	9	10
1	Gazpayvand- lash ishlari uchun stol	89-2- TX. ИТ-1	1100x750x650	1			196	Nostan- dart jihoz	
2	Elektr payvandlash ishlari uchun stol	89-2- TX. ИТ-2 •	1000x750x650	1			196	Nostan- dart jihoz	

1	2	3	4	5	6	7	8	9	10
3	Detallar uchun stellaj	89-2-TX. ИТ-3	1400x500x 2000	2			185	Nostan-dart jihoz	
4	Temirchilik dastgohi		3000x1200	1			160	O'zi tayyorlagan	
5	Qo'lida richagli qirqish qurilmasi	PH-24	650x550	1			80	Rosavto-spetsoboru-dovanie	
6	Payvandlash shchit to'sig'i		1000x500,	4			50	O'zi tayyorlagan	
7	Yonilg'i baklarini yuvish uchun qurilma	89-2-TX. ИТ-4	1500x1100x 2250	1			190	Nostan-dart jihoz	
8	Taglikdagagi to'g'rilovchi plita		1500x1100	1			300	O'zi tayyorlagan	
9	Yonilg'i baklarini tek-shiruvchi vanna	89-2-TX. ИТ-5 5055	1620x1115x 8000	1			188	Nostan-dart jihoz	
10	Radiatorlarni ta'mirlash va tekshirish bo'yicha kompleks ishlar uchun stend	89-2-TX. ИТ-6	3000x1250	1	6.2	6.2	600	Nostan-dart jihoz	
11	Bir olovli temirchilik o'chog'i	89-2-TX. ИТ-7	1380x1380	1			240	Nostan-dart jihoz	

1	2	3	4	5	6	7	8	9	10
12	Yuqori bosimli ventilyator	Ц10-28 №3.2	500x500 3F, 380 V	1	1,5	1,5	300	Rossiya, Zagorsk ta'mir zavodi	
13	Chiqindi uchun idish	89-2-TX. ИТ-9	8000x400	1			44	Nostandart jihoz	
14	Parchinlangan detal-larni suvda sovutish uchun vanna	89-2-TX. ИТ-8	1250x750	1			105	Nostandart jihoz	
15	Ressoralarni yechish va yig'ish uchun gidroyurit-mali stend	P-275	1380x910x 1025 3F, 380 V	1	4,5	4,5	470	«GARO» Kochubeyev zavodi	
16	Ressora varag'ini parchinlash stanogi	2470	700x560 3F, 380 V	1	4,5	4,5	250	«GARO» Kochubeyev zavodi	
17	Ikki shoxli sandon	I'O-CT 11998-75		1			32	Sanoatda ishlab chiqarilgan	
18	Sandon tagligi	--	600x600	1			200	O'zi tayyorlagan	
19	Vertikal parmalash stanogi	SB 25 LR	600x270x1520 3F, 380 V	1	0,75	0,75	1300	Ruminiya	
20	Yo'nuvchi-jilolovchi stanok	DS 40/ 400A	400x50x127 3F, 380 V	1	3	3	330	Germaniya	

1	2	3	4	5	6	7	8	9	10
21	Payvandlash transformatori	MAS-TER 400 T	1000x520x545 380 V	1	17	17	185	Italiya	
22	Atsetilenli generator		360x1000	3			150	Gollandiya	
23	Jihozlar uchun taglik		900x600	2			200	O'zi tayyorlagan	
24	Alyumin va duralyumin qotishmalari ni payvandlash agregat	EUR O T1 6200 AC/P	825x483x695 3F, 380 V	1	14,5	14,5	300	Italiya	
25	Yarim avtomat payvandlash mashinasi	Kem-pomat 1800	910x410x850 3F, 380 V	1	6,1	6,1	65	Finlandiya	
26	Stolli payvandlash stanogi	TB ZSLR	600x270x1000 Nq0.75 kvt 3F, 380 V	1	0,75	0,75	115	Ruminiya	
27	Elektr tali	66/93	Q=2 t 220 V	1	2,2	2,2	200	Germaniya	
28	Jihozlar uchun stol		1200x800	2			80	O'zi tayyorlagan	
29	Elektr qizdirgich uchun havo tortish moslamali shkaf	89-2-TX. IT-10	1000x700 220 V	1			126	Nostandard jihoz	
30	Mufel elektr pechi	I-15	500x500 3F, 380 V	1	0,75	0,75	80	Germaniya	

31	Temirchilik detallarini sovutish uchun vanna	89-2-TX-И1-11	600x400x500	1		77	O'zi tayyorlagan	
32	Misgarlik asboblari komplekti (to'plami)					150	Germaniya	
33	Kislородли temir kesish uchun keskichlar to'plami	PN 87000		2		100	Angliya	

2.4.5.8. Payvandlash ustaxonasi

Ustaxonada kuzov, kabina, ramalar, tsilindrлarning bloklari va ustyopmalari, tirsaklı va taqsimlash vallari, uzatmalar qutilarining vallari, o'qlar va boshqa detallarning yeyilgan qismi tiklanadi, shikastlangan yuzalari metall eritib ta'mirlanadi, yoriq joylari payvandlanadi. Bu ishlarni bajarish uchun maxsus post jihozlanadi, gaz payvandlash, elektr payvandlash qurilmalari, chilangar va payvandchilar stollari, asboblarni saqlash shkaflari, stellajlar, metall qirqish qaychisi, kabina, qanot, kapotlarni ta'mirlash qurilmalari va boshqa texnologik jihozlar tanlab olinadi va rejalashtiriladi (2.20-rasm).

Ustaxona yillik ish dasturi hajmi katta bo'lгganda, flyus ostida eritib qoplash, elektr impulsli eritib qoplash qurilmalari, detallarni sovutish uchun vanna, egiluvchan valli shilib-silliqlash ko'chma dastgohi va boshqa qurilmalar tanlab olinadi va rejalashtiriladi.

Yengil avtomobillar uchun ATK larda payvandlash ustaxonasida tunukasozlik va kuzovni ta'mirlash ishlari birga olib borilishi mumkin. Bu holda qo'shimcha avtomobil oynalari va kuzov detallari uchun stellajlar, eshiklar, qanotlar, kapotlarni ta'mirlash qurilmalari, kuzov asosini tortish o'rnatmasi, nuqtali payvandlash apparati, avtomobil ag'dargich qurilmasi, metall uchun taglik, tunukasozlik dastgohi, zig mashina, tik parmalash, randalab-tekislash stanoklari va boshqa jihozlar tanlab olinadi va rejalashtiriladi.

2.20-rasm. 100-500 ta yuk avtomobilari uchun ATK ning payvandlash ustaxonasi rejasি.

Jihozlar ro'yxati

№	JIHOZNING NOMI	TURI, MARKASI	TEXNIK XARAKTERIS- TIKASI	SONI	ESLAT- MA
1	2	3	4	5	6
1	Chilangar stuli	1039H	400x400	2	
2	Simi uchun tokcha		600x300	1	
3	Gaz payvandlash ishlari uchun stol		1000x600x 600	1	
4	Gaz gorelkosi uchun tokcha		300x500	1	
5	Suv uchun idish		80x80x100	1	

2.22-rasm. 100 ta avtobus uchun avtobus saroyi kuzov ustaxonasining rejasi.

1 – qo’zg’aluvchan randalash-silliqlash stanogi; 2 – tunukasov dastgobi; 3 – chilangar dastgobi; 4 – chilangar iskanjasi; 5 – reykali qo’l pressi; 6 – detallar uchun stellaj; 7 – to’g’rilash plitasi; 8 – tik parmalash stanogi; 9 – richagli qaychi; 10 – oynalar uchun stellaj; 11 – gaz payvandlash uchun stol; 12 – kislorod ballonlari uchun shtativ; 13 – stellaj; 14 – avtobus ta’miri uchun post.

2.4.5.11. Bo’yoqchilik ustaxonasi

Vazifasi. Avtomobil to’la yoki qisman bo’yaladi, raqam belgisi qayta bo’yaladi, avtobus peshtoqiga va kuzoviga yozuvlar yoziлади.

Bajariladigan texnologik jarayonlar.

Ustaxonada quyidagi amallar bajariladi:

- avtomobil yuzasini bo’yashga tayyorlash;
- gruntovkalash;
- shpatlevkalash;
- silliqlash;

- bo'yash materiallarini tayyorlash;
- bo'yash;
- quritish.

Avtomobil yuzasini bo'yashga tayyorlashda eski bo'yoqni ketkazish, korrozion shikastlar va iflosliklarni ketkazish, yog'sizlantirish, yuvish va quritish ishlari amalga oshiriladi. Bu ishlarning hajmi mehnat sarfining taxminan 90 foizini, bo'yash va quritish 10 foizini tashkil etadi. Gruntovkalash yuza bilan shpatlevka va bo'yoq qatlaming ilashish (adgeziya) sifatini oshiradi. Shpatlevkalash amali yuzaning ezilgan joylarini, chuqurchalar, bo'shliqlar, tormalgan joylarini to'ldirish uchun bajariladi.

Silliqlash amali shpatlevkalangan yuza g'adir-budirliklari notejisliklarini ketkazish uchun bajariladi.

Bo'yash lok-bo'yoq materiali turiga qarab bir necha qatlam qoplamlardan iborat bo'ladi. Keyingi qatlam oldingi qatlam qurigandan va nuqsonlar bartaraf etilgandan so'ng qoplanadi. Oxirgi qatlam sayqallash pastasi bilan sayqallanadi.

Quritish amali bo'yoqning har bir qatlami qoplangandan so'ng bajariladi.

Bo'yash sifatini ta'minlash uchun har qaysi jarayon nazorat qilib boriladi va qoplama oqimalar, to'lqinsimonlik va turli tuslanishlar bo'imasligiga erishiladi.

Texnologik jihozlar. Bo'yoq tayyorlash uchun quyidagi jihozlar qo'llaniladi: bo'yoq aralashtirgich, viskozimetr, marmar plitasi, stellaj, havo so'ruchchi moslamali shkaf, eski bo'yoq qatlamini ketkazish uchun gaz gorelkasi, mexanik yuritmali cho'tkalar.

Organik yuvadigan suyuqliklar qo'llaniladi. Gruntovkalash va shpatlevkalash uchun pnevmatik purkagich, mexanik yoki dastaki shpatel qo'llaniladi.

Sayqallash uchun qo'lda bajarilganda tampon, mexanik usulda bajarilganda sayqallash mashinasi qo'llaniladi.

Bo'yash uchun pnevmatik purkagich, havosiz purkash qurilmalari ("Raduga 0,63", "Viza - 1" va boshqalar) elektr statik maydonda bo'yash qurilmalari qo'llaniladi.

Bo'yash jarayonida bo'yoq tumani hosil qilgan ifloslangan havoni jadal tortib olish uchun havo tozalash ventilyatsiya kamerasi va gidrofiltr qo'llaniladi. Quritish jarayoni tez quriydig'an lok-bo'yoq materiallari uchun quyosh nuri va shamol yordamida tabiiy usulda amalga oshiriladi, boshqa

hollarda su'niy quritishning termoradiatsion va konventsion quritish qurilmalari qo'llaniladi.

Bo'yqchilik ustaxonasini rejalashtirish. Bo'yash ustaxonasi boshqa xonalardan ajratilgan, ayrim kirish eshiklari bo'lган xonalarda rejalashtiriladi. Quyidagi 2.23-rasmda "Maxsustrans" avtokorxonasining bo'yqchilik ustaxonasini rejasi keltirilgan.

2.23-rasm. «Maxsustrans» avtokorxonasi bo'yqchilik ustaxousasining rejasi.

Jihozlar ro'yxati

№	JIHOZNING NOMI	TURI, MAR- KASI	TEXNIK XARAK- TERIS- TIKASI	SONI	QUVVATI, KVt.		OG'IRLIGI, KG	ISHLAB CHIQARILGAN JOYI	ESLATMA
					BITTA	UMUM			
1	2	3	4	5	6	7	8	9	10
1	Yuk avtomobil- larini quri- tish kamerasi	BLB	11920x 4100x 4750	1	8+ 350	8+ 350		Italiya	
2	Harakatlanuv- chi dastgoh	СД-3704- 01	600x500	1			188	O'zi tayyorla- gan	
3	Sayqallash mashinasasi	LA422- EU			1	0,74	0,74	5	AQSh
4	Bo'yog purkagich	W400			5			0,8	Yapo- niya
5	Kuzovchilik asboblari to'plami	101			2			55	Italiya
6	Markazdan qochma nasosli va havo tozalash ventilyatorli ostidan havo so'ruvchi vu gidrofiltrli reshetka	89-2-TX. ИТ-3	8500x 3800 3F, 380V	2	2x 12 + 4,5	28,5	4000	Nostan- dart jihoz	
7	Bo'yog va kislo- rodlnarni saq- lash uchun shkaf	89 2 TX. ИТ-3	1270x 570	2			188	Nostan- dart jihoz	

1	2	3	4	5	6	7	8	9	10
8	Chiqindilar uchun idish	89-2-TX. ИТ-3	500x500	1			45	Nostan-dart jihoz	
9	Materiallarni saqlash uchun stellaj	89-2-TX. ИТ-3	1400x 500	1			110	Nostan-dart jihoz	
10	Havosiz pur-kash qurilmasi	Ралура 0,63	420x400 x775	1			20	Rossiya	
11	Marmar matcriatlar stellaji	89-2-TX. ИТ-3	500x 700	1			45	Nostan-dart jihoz	
12	Viskozimetrlar							Rossiya	
13	Qadoqlangan lok-bo'yoq materillar uchun stellaj	89-2-TX. ИТ-3	1400x 500	4			180	Nostan-dart jihoz	
14	Bo'yoqlarni aralashtirgich	ЛК700-1418	1080x 640	1	0,6		J=501	Rossiya	
15	Idishlardagi bo'yoqlarni saqlash maydonchasi		2500x 3000	1				Rossiya	
16	Zanglashga qarshi qoplama sepish posti		3000x 6000	1				Rossiya	
17	Yengil avtomobil-ag'dargich	П-129	3680x 2800	1	2,2			Rossiya	

Birinchi xonada avtomobilarni bo'yashga tayyorlash va bo'yash ishlari, ikkinchi xonada quritish ishlari amalga oshiriladi. Korxonada bajariladigan ish hajmiga qarab ustaxona bir yoki bir necha bo'limlardan iborat bo'lishi

mumkin. Katta ustaxonalarda ayrim lok-bo'yoq materiallari tayyorlash xonasi, avtomobilni bo'yashga tayyorlash xonasi, bo'yash xonasi, quritish xonasi bo'lishi mumkin.

Quyidagi 2.24-rasmda yengil avtomobil bo'yqchilik ustaxonasining rejsasi keltirilgan.

2.24-rasm. 500 ta yengil avtomobillar uchun ATK bo'yqchilik ustaxonasi reiasi.

I – avtomobilarni bo'yashga tayyorlash bo'limi; II – bo'yoq tayyorlash bo'limi; III – lok-bo'yoq materiallari xonasi; IV – antresolda o'rashgan shamollatish kamerasi; V – tambur; VI – antresolda o'rashgan shamollatish kamerasi.

1-elektr qizitish elementi; 2-quritish posti; 3-bo'yash posti; 4-aylanuvchan doira; 5-aylanuvchan doira harakatlantiruvchisi; 6-gidrofiltr nasosi; 7-gidrofiltr; 8-bo'yoq sepish qurilmasi; 9-bo'yashga tayyorlash postlari; 10-havosi so'riladigan shkaf; 11-marmar materiallari stellaji; 12-viskozimetrit; 13-stellaj; 14-bo'yoqlarni aralashтиrgich; 15-idishlardagi bo'yoqlarni saqlash maydonchasi; 16-zanglashgiga qarshi qoplama sepish posti; 17-yengil avtomobil-ag'dargich.

Avtomobilni bo'yash postidan quritish postiga o'tkazish aylanuvchan doira qurilmasi yordamida amalga oshiriladi.

2.4.5.12. Duradgorlik ustaxonasi

Vazifikasi. Duradgorlik ustaxonasida yuk avtomobilari kuzovlari ta'mirlanadi va yangisi tayyorlanadi.

Bajariladigan texnologik jarayonlar. Kuzov platformasining va bortlarining yog'och detallari ulab yoki yaroqsiz taxtalarni almashtirib

ta'mirlanadi. Turushlari yoki turkumlariga mo'ljallangan uyalari yemirilgan detallar yangisi bilan almashtiriladi. Yog'och detallarga ishlov beriladi, teshiklar, ariqchalar kesib ochiladi, teshiklar parmalanadi, yog'och detallar yelimlab birlashtiriladi, yog'ochdag'i tushib qolgan ko'zlar, boltlar, burama mixlar o'mida hosil bo'lgan teshiklar ta'mirlanayotgan detal yog'ochidan yasalgan tiqmalar bilan yelimlab berkitiladi, yoriqlar mastikalar, shpatlevkalar surtib to'ldiriladi.

Texnologik jihozlar. Ustaxona universal yog'ochga ishlov berish stanogi, kuzov tayyorlash yoki ta'mirlash uchun stend, parmalash stanogi, duradgorlik dastgohi, jihozlar uchun shkaf, ko'tarish-eltish krani yoki telfer, stellaj, chiqindilar yashigi bilan jihozlanadi.

Ustaxonani rejalashtirish. Ustaxonada bajariladigan jarayonlarning asosini taskil etadigan ishlarga mo'ljallangan kuzov tayyorlash va ta'mirlash stendi va yog'ochga ishlov berish universal stanogi birinchi navbatda joylashtiriladi, qolgan jihozlar ularga moslab rejalashtiriladi. Ustaxonada kuzovni avtomobildan yechib olish va joyiga qo'yish uchun maxsus darvoza va ko'tarish-tushirish krani yoki telfer ham rejalashtiriladi.

2.25- rasmida duradgorlik ustaxonasining rejasи keltirilgan.

2.25-rasm. 500 ta yuk avtomobili uchun ATK duradgorlik ustaxonasining rejasи.

1 – arralash chiqindilari joyi; 2 – universal yog’ochga ishlov berish stanogi; 3 – duradgorlik dastgohi; 4 – duradgorlik jihozlari uchun devor shkafi; 5 – telfer; 6 – platforma ta’mirlash uchun stand; 7 – parmalash stanogi.

2.4.5.13. Qoplamachilik ustaxonasi

Vazifasi. Qoplamachilik ustaxonasida suyanchiqlar, o'rindiqlar, yostiqchalar, kuzov ichidagi g'ilof jildlar ta'mirlanadi va tayyorlanadi.

Bajariladigan texnologik jarayonlar.

Ustaxonada o'rindiq, yostiq va suyanchiqlar qismlarga ajratiladi, asoslari tiklanadi, mate-riallarining yirtilgan yoki titilgan joylari yamaladi, yangi qoplamalar to'shaladi. Ba'zi holda avtobuslar o'rindiq va suyanchiqlaridagi kesilgan joylar ko'chma tikuv mashinasi yordamida ta'mirlanadi.

Texnologik jihozlar. Ustaxonada tikuvchilik mashinasi, o'rindiq, yostiq va suyanchiqlarni ajratish verstag'i, ularning ustini qoplash dastgohi, materiallardan andoza olish stoli, stellajlar, shkaflar, changyutgich joylashtiladi.

Ustaxonani rejalahshtirish. Jihozlar texnologik jarayonni ta'mirlashga moslab rejalahshtiriladi, tikuvchilik mashinasi, verstak va dastgohlar xonaning eng yorug' joyiga o'rnatiladi.

2.26, 2.27-rasmarda qoplama-chilik ustaxonalari rejalar keltirilgan.

2.26- rasm. «Maxsustrans» avtokorxonasi qoplamachilik ustaxonasining rejasi.

Jihozlar ro'yxati

№	JIHOZNING NOMI	TURI, MAR- KASI	TEXNIK XARAKTE- -RISTIKA- SI	SONI	QUV- VATI, KVT.		OG'IRLIGI, KG	ISHLAB CHIQARILGAN JOYI	ESLATMA
					BITTA	UMUM			
1	2	3	4	5	6	7	8	9	10
1	O'rindiq, yostiq va suyanchiq- larni ajratish uchun ostidan havo so'rvuchi maxsus dastgoh	89-2-TX. ИТ-29	2100x1000	1			188	Nostan- dard jihoz	
2	Chiqindilar uchun idish	89-2-TX. ИТ-9	1000x500	1			45	Nostan- dard jihoz	
3	Materiallar- dan andoza olish stoli	89-2-TX. ИТ-30	2000x1000	1			160	ORG GOSNITI	
4	Sanoatda ishlab chiqarilgan tikuva mashinasi	97	1000x600	1	0,4	0,4	65	«PFAFF ZINGER»	
5	Materiallar uchun shkaf	89-2-TX. ИТ-24	1200x600	1			126	ORG GOSNITI	
6	O'rindiq, yostiq va suyanchiqlar ustini qoplash dastgohi	89-2-TX. ИТ-25	980x965	1			249	Gipro- avtotrans	

2.27-rasm. Toshkentdag'i 3-avtokombinat qoplamaçilik ustaxonasining rejasi.

Jihozlar ro'yxati

Nº	JIHOZNING NOMI	TURI, MARKASI, FOCT	SONI	ESLATMA
1	2	3	4	5
1	O'rindiq, suyanchiq va yostiqlami saqlash uchun stellaj		2	
2	Yostiq va suyanchiqlarni ajratish uchun dastgoh	2227	1	
3	Chiqindilar uchun idish	2217II	1	
4	MATERIALdan andoza olish stoli		1	
5	Tikuvechilik mashinasi	Klass 23A	2	
6	O'rindiq, suyanchiq va yostiqlarni tikish stendi	3018	1	
7	MATERIALlar uchun shkaf		2	
8	Artish materiallari uchun idish			
9	Stul		2	
10	O't o'chirgich	OP-5	1	
11	Changyurgich	«Uralets»	1	

2.4.5.14. Gidromexanik uzatmalar qutisini ta'mirlash ustaxonasi

Vazifasi. Gidromexanik (avtomat) uzatmalar qutisi bilan jihozlangan avtombillar mavjud bo'lgan ATK larda uzatmalar qutisining ishlashi tekshiriladi, aniqlangan nosozliklar bartaraf etiladi, buzilgan uzellar va detallar ajratib olinadi, ta'mirlanadi, yig'iladi va sinab ko'rildi.

Bajariladigan texnologik jarayonlar. Ustaxonada buzilgan gidrouzatmalar qutisining nosoz qismlari ajratib olinadi, ishdan chiqqan gidrotransformator va gidromexanik uzatmaning ta'mirtalab qismlari almashtiriladi, orqaga yurish mexanizmini ulovchi vilka va klapani, zolotniklarni ulovchi elektrmagnitlar, oldi va orqa tayanchlar va ularning salniklari almashtiriladi, yig'ilgan uzatmalar qutisiga yangi maxsus moy solinadi, sozlanadi va sinab ko'rildi.

Texnologik jihozlar. Ustaxonada gidromexanik uzatmalar qutisini ajratish va yig'ish stendi, sinash stendi, yuvish vannasi, verstaklar, stellajlar, shkaflar, ko'tarish-eltish qurilmalari, maxsus aravacha, moslamalar o'mashtiriladi.

Ustaxonani rejallashtirish. Jihozlar texnologik jarayonni ta'minlaydigan holda rejallashtiriladi. Birinchi navbatda ajratish-yig'ish va sinash stendlari o'mashtiriladi. Vannada ajratilgan mexanik uzel va detallar yuviladi, verstaklarda ta'mirtalab qismlar almashtiriladi, stellajlarga moslamalar, yechilgan detal va uzellar qo'yiladi, ehtiyoj qismlar va asboblar shkaflarda saqlanadi.

LiAZ - 677 avtobuslari bo'lgan avtobus-saroylarida bunday ustaxonalar faoliyat ko'rsatar edi. Hozir Respublikamizga Mersedes-Benz avtobuslarining keltirilishi munosabati bilan gidromexanik uzatmalar qutisining ta'miri servis markazlarida amalga oshirilmoqda.

2.28-rasmda Toshkent shahridagi Mersedes-Benz servis markazining avtomatik uzatish qutisini ta'mirlash ustaxonasi rejasи keltirilgan.

2.28- rassun. Mersedee-Benz xizmat ko'rsatish markazining avtomatik uzatmalar qutisini

1—stellaj; 2—detallarni yuvish qurilmasi; 3—dastgol; 4—detallarni saqlash qutisi; 5—detallarni ilib qo'yish javoni; 6—uzatmalarni ajratish-yig'ish stendi; 7—uzatmalarni sinishi stendi; 8—ishchi stol; 9—chigiqintilar qutisi; 10—kran-balka (osma to'sini balka).

2.4.6. Avtomobilarni saqlash mintaqasini rejalashtirish

1. Mintaqalarda avtomobilarning 4 xil saqlash usuli qo'llaniladi:
 - yopiq, issiq binoda;
 - yopiq, isitilmaydigan binoda;
 - yarim ochiq, ochiq ayvonda;
 - ochiq maydonda.

Saqlash usuli avtomobil turiga, iqlim sharoitiga, saqlash binolarini qurish uchun sarflanadigan mablag'lar miqdoriga qarab tanlab olinadi. Odatda, yengil avtomobillar va avtobuslar yopiq binolarda, yuk avtomobilari ochiq maydonlarda saqlanadi.

Yopiq saqlash mintaqalari yer osti va yer usti, bir qavatli va ko'p qavatli binolarda bo'lishi mumkin.

Ko'p qavatli saqlash turar joylarida avtomobilarning qavatdan qavatga ko'tarilishi mexanizatsiyalashmagan, yarim mexanizatsiyalashgan va mexanizatsiyalashgan bo'lishi mumkin.

Mexanizatsiyalashmagan saqlash joylarida avtomobillar qavatdan qavatga rampalar orqali harakatlanadi.

Rampalar turlari:

- bir yo'lli, ikki yo'lli;
- bino ichkarisida, bino tashqarisida;
- ochiq, yopiq;
- parallel, kesishadigan.

Rampalarning bo'ylama og'ishi:

- to'g'ri chiziqlida -18%;
- egri chiziqlida -13%;
- ochiq rampada -10%.

Yarim mexanizatsiyalashgan saqlash joylarida avtomobilarning harakati, qavatlarga chiqish va tushishi lift yordamida, qavat bo'ylab esa o'zining yurishi orqali amalga oshiriladi.

Mexanizatsiyalashgan turar joylarda qavatlararo harakat lift yordamida, qavat bo'ylab esa osma va tayanch lift shaxtasi yordamida, shatakkka oluvchi aravacha yoki transportyor yordamida amalga oshiriladi.

2. Avtomobilarni saqlash mintaqalarida o'rnashtirilishi ularning vazifasiga va turiga, ishlatalish sharoitiga, ishga chiqish va qaytish sharoitiga, iqlim sharoitiga, harakatlanish osonligi va xavfsizligiga, saqlash uchun ajratilgan kapital mablag'larning tejamli ishlatalishiga bog'liq.

Quyida avtomobilarni saqlash mintaqalaridagi o'rnatilish usul-lari tasnifi (2.29-rasm) va uning shakllari (2.30-rasm) keltirilgan.

2.29-rasm. Saqlashda avtomobilarni o'rnatilish usullari tasnifi.

Boshi berk o'rnatilishda 2 qatordan, boshi ochiq o'rnatilishda 8 qatordan ortiq bo'limgan o'rnatilish qo'llaniladi. Bir qatorli o'rnatilishda avtomobilarning hammasi, 2 va ko'p qatorli o'rnatilishda birinchi qatordagi avtomobillar to'g'ridan-to'g'ri (bog'liqsiz) chiqib ketishi mumkin. Ko'p qatorli o'rnatilish usuli bir turdag'i yirik o'lchamli avtomobillar va avtopoyezdlar, ayniqsa jadval bo'yicha bir vaqtida ishga chiqadigan va qaytadigan avtobuslar uchun qo'llaniladi.

Avtopoyezdlar uchun qiyshiq burchakli o'rnatilish ham qo'llaniladi. Avtomobilarning o'tish yo'lisiz o'rnatilishi ko'p sonli darvozalar qurishni talab qiladi, shuning uchun ko'proq bino ichida o'tish yo'li bo'lgan o'rnatilish usulidan foydalaniлади.

Binolarda avtomobillar saqlash joyiga orqasi bilan qo'yilib, oldi bilan chiqib ketadi, ochiq maydonda saqlanganida, qishda isitish qurilmasiga dvigatel o'rashgan tornoni bilan o'rnataladi.

2.30-rasm. Saqlashda avtomobilarning o'rnatalish tasnifi.

To'g'ri burchakli o'rnatilish (90 gradus), qiyshiq burchakli (30...60 gradus) o'rnatilishdan ko'ra ko'proq o'tish enini talab qilsa ham tejamliroqdir, chunki qiyshiq burchakli o'rnatilishda ishlatilmagan qiyshiq uchburchak maydon hisobiga ma'lum maydon yo'qotiladi.

Bir xil avtomobilarni saqlash binolarida o'rnatilish shakllari 2.31-rasmida keltirilgan.

2.31-rasm. Saqlash binolarida avtomobillar
o'rnatilishining shakllari.

3. Saqlash mintaqalarining geometrik o'lchamlariga avtomobilarning joylashish usuli, o'lchamlari, avtomobillar oralig'i va ular bilan bino elementlari orasidagi masofasi, saqlash joyiga qo'yish uchun o'tish yo'lining eni ta'sir etadi. (4 -Ilva).

Saqlash mintaqasida avtomobil bilan bino elementlari orasidagi masofa avtomobil toifasiga qarab «Qurilish me'yorlari va qoidalari 11-93-74»da keltirilgan. Saqlash mintaqasidagi o'tish postining kengligi chizma usulida yoki jadval yordamida aniqlanadi.

Avtomobilni yopiq saqlash joyidan oldi bilan chiqishdagagi o'tish kengligi chizma usulida quyidagicha aniqlanadi.

Ixtiyoriy masshtabda to'rtburchak shaklda oraliq masofa ta'minlangan holda 2 ta avtomobil chiziladi. Agar chapga o'mashgan avtomobil o'ngga chiqmoqchi bo'lsa (2.32-rasm), orqa ko'priq davomida R_1 yoki

R_2 aylanish radiuslari yordamida avtomobilning O nuqtadagi aylanish markazi topiladi.

Chiqayotgan avtomobil bo'ylama o'qi yo'nalishida oldiga qarab shunday holigacha chiqadiki, R_1 radiusi bilan chizilayotgan aylanma «M» nuqtasidan r radiusi bilan chizilgan aylanaga urinma bo'lishi kerak. Buning uchun O nuqtasidan avtomobil bo'ylama o'qiga parallel OX chiziq o'tkaziladi. «M» nuqtadan $R_1 - r$ radiusli yoy chizilib, u OX chiziqini O' nuqtada kesib o'tadi va avtomobilning yangi holatidagi qidirilayotgan aylanish markazi bo'lib, O'N' – avtomobil orqa o'qining yangi holatini ko'rsatadi. Orqa o'qning bu holatidan foydalananib, avtomobilning 90° ga burligan holatdagi to'rtburchak shakli chiziladi.

2.32-rasmi. Saqlash joyida oldinga qarab o'ngga chiqadigan e'tish yo'li kengligini chizma usulida aniqlash.

2.5. AVTOTRANSSPORT KORXONALARINI REJALASHTIRISH

2.5.1. Loyihalash yechimlariga qo'yiladigan talablar

ATKlarni rejalashtirish avtoinobillarga TXK, JT va saqlash uchun belgilangan bino va inshootlarning o'zaro rasamadi bilan ajratilgan hududda joylashtirishdan iboratdir.

Loyihalash yechimlariga qo'yiladigan asosiy talablar:

1. ATKda avtoinobillarga TXK va JT jarayoni va uni tashkil etish bo'yicha talablar;

– mintaqqa va ustaxonalarni bir-biriga bog’liqligini ta’minlaydigan holda o’rnatish;

– avtomobillar jadal harakatlanadigan yerlarda ular oqimlarining kesishmasligi;

– kelgusida korxonaning kengayish imkoniyatlarini hisobga olish.

2. Qurilish uchun yer maydoniga qo’yiladigan talablar:

– optimal o’lchamlar (to’rtburchak, tomonlar nisbati 1:1 dan 1:3 gacha);

– tekis joy va yaxshi gidrogeologik sharoitlar;

– asosiy yo’lga va muhandislik inshootlariga yaqinlik;

– elektrenergiya, gaz, suv, issiqlik manbalariga va oqava tarmoqlariga ulanish imkoniyati;

– buziladigan imoratlarning bo’lmashligi;

– kelgusida kengayish imkoniyati.

3. Avtomobilarning toifasiga qarab: (QMQ 11-93-74)

– agar I, II, III toifa (uzunligi 11 metrgacha, eni 2,8 metrgacha bo’lgan) avtomobillar bo’lsa, bitta binoda o’mashishi;

– agar IV toifa (uzunligi L>11m, eni V>2,8m) bo’lsa, bir nechta binolarda o’mashishi mumkin.

4. O’rnashtirilishiga qarab asosiy binolarning qurilishi quyidagicha bo’lishi mumkin:

– birlashtirilgan (bir butun);

– tarqoq (pavilion).

Bir butun (blok) bino qurilishi arzon, jarayonni amalga oshirish va harakatni tashkil etish oson.

Ikkinci usulda yong’in xavfsizligini ta’minlash oson, rejalashtirish yechimlari osonlashadi. Bu usul katta o’lchamli avtomobillar bo’lganda, hudud baland-past bo’lganda, qurilish bir necha bosqichlarda amalga oshirilganda, issiq iqlim sharoitida ko’p qo’llaniladi.

5. Qurilish va arxitektura talablari.

Shaxar va qishloq ko’rkini ta’minlash talablaridan kelib chiqib, katta yo’l yoqasiga ko’p qavatli binolar rejalashtiriladi va binolarning konstruktsiyasi qabul qilinadi.

6. Boshqa talablar:

– hududda avtomobillar harakati bir tomonlamali, halqasimon, kesishmaydigan qilib tashkil etiladi;

– ATKga kirish eshigi chiqish eshididan oldin, asosiy yo’lning qizil

chizig'idan eng uzun avtomobil o'lchamiga teng chekingan holda, iloji bo'lса, kam harakatli ko'chaga chiqadigan qilib rejalashtirilishi lozim;

– tutun va chang chiqaradigan, yong'indan xavfli jarayonlar bilan bog'liq ustaxonalar binolari boshqa binolarning shamol keladigan tomoniga rejalashtirilishi lozim;

– boshqa talablар (yong'inga qarshi, sanitariya-gigiyena, ekologik va hokazo).

Muayyan sharoitga qarab, yuqoridagi talablarni amalga oshirib bosh reja chiziladi.

2.5.2. Avtotransport korxonasi ishlab chiqarish jarayonining sxemasi va chizmasi

TXK va JT jarayonining funksional sxemasi va chizmasi korxona rejaviy yechimining texnologik asosini tashkil etadi.

ATK funksional sxemasi avtomobillarning ishlab chiqarish jarayonida har xil bosqichlarni o'tish yo'llarini ko'rsatadi (2.33-rasm), uning chizmasi esa (2.34-rasm), shu jarayonning miqdor ko'rsatkichini aks etdiradi, ya'ni har xil jarayonlarni o'tayotgan kunlik oqinilar quvvatini (miqyosdagi avtomobillar sonini) ko'rsatadi. Ishdan qaytayotgan avtomobillar nazorat-o'tkazuv punkti va yig'ishtirish-yuvish mintaqasidan o'tib, ehtiyoji borlar TXK va JT mintaqasiga, qolganlari saqlash joylariga jo'natiladi.

Agar ishdan qaytayotgan avtomobillar soni yig'ishtirish-yuvish mintaqasi o'tkazuvchanlik imkoniyatidan ko'p bo'lса, ortiqcha avtomobillar kutish maydonchasida yoki saqlash joyida turib, mintaqada joy bo'shaganidan so'ng o'tadilar.

TXK-1, TXK-2 mintaqalari o'tkazuvchanligi ham ishdan qaytayotgan avtomobillarning hammasiga birdan xizmat ko'rsata olmaydi. Shuning uchun bir qism avtomobillar kutish maydonchasida yoki saqlash mintaqasida TXK va

2.33-rasm. Avtotransport korxonasi ishlab chiqarish jarayonining funksional sxemasi.

JT postlarining bo'shashini kutadi. Saqlash mintaqasidan avtomobillar nazorat-o'tkazuv punkti orqali ishga chiqariladi.

Shuning uchun avtomobillar har qaysi mintaqaga oldida kutishlari, texnologik jarayonni amalga oshirish uchun tashxislash va JT postlariga hamma mintaqalardan to'g'ridan-to'g'ri o'ta oladigan va undan chiqib keta oladigan qilib o'rmashtirilish lozim. TXK va JT mintaqalari, kutish va saqlash mintaqalari texnologik jarayonni ta'minlash uchun avtomobillar eng kam yo'l bosib, ularga kiradigan qilib o'rmashtiriladi. Bu yerda serharakat bo'lgan va avtomobillar soni ko'p bo'lgan oqimlarga (ishlab chiqarish chizmasida yaxshi ko'rindi) alohida e'tibor berilishi lozim. TXK va JT ishlab chiqarish jarayonining sxemasi va chizmasi asosida, yuqorida keltirilgan rejalarshirishga qo'yildigan asosiy talablarni amalga oshirgan holda ATK bosh rejasini chiziladi.

2.34-rasm. Avtotransport korxonasi ishlab chiqarish jarayonining chizmasi.

2.5.3. Avtotransport korxonasining bosh rejas

Avtotransport korxonasi bosh rejasida asosiy yo'l va qo'shnilariga nisbatan o'rmashtirilgan korxona hududi keltiriladi va unda quyidagilar ko'rsatiladi:

- bino va inshootlar;
- avtomobilarning ochiq saqlash maydonchalari va kutish joylari;
- avtomobilarning hududdagi harakatlanish yo'llari;
- asosiy va yordamchi yurish yo'llari va hokazolar.

ATK bosh rejası mavjud «Qurilish me'yorlari va qoidalari»ga amal qilgan holda ishlab chiqiladi.

Bosh reja va ishlab chiqarish binolari hajmiy-rejaviy yechimlari bir-biri bilan uzviy bog'liq, shuning uchun ular birligida ishlab chiqiladi. Bosh reja ishlanishidan oldin asosiy bino va inshootlar nomi, ularning gabarit o'lchamlari, yuzalari, bir-birlari bilan bog'liqliklari, kun chiqish, shamol yo'naliishiga (1-ilova) va asosiy yo'lga nisbatan o'mashishi aniqlab olinadi.

ATK hududi maydoni quyidagicha aniqlanadi:

$$a) F_x = A_i \times f_x, \text{ m}^2 \quad (2.140)$$

bu yerda: A_i - avtomobillar soni;

f_x - bitta avtomobilga to'g'ri kelgan solishtirma hudud maydoni yuzasi, m^2 (2.42-jadval).

$$b) F_x = (F_{io} + F_e + F_{os}) \times K_z \times 10^{-6}, \text{ m}^2 \quad (2.141)$$

bu yerda: F_{io}, F_e, F_{os} – ishlab chiqarish hamda omborlar, yordamchi va ochiq saqlash binolari yuzalari, m^2 ;

K_z – hududning qurilish zichligi koefitsiyentlari.

ATK hududida ketajakda kengayish joylari ham rejalashtirilishi mumkin. ATK bosh rejasida ishlab chiqarish binosi, ma'muriy-maishiy bino, yordamchi bino, ochiq saqlash mintaqasi, kutish joylari, nazorat-o'tkazuv punkti bilan bir qatorda omborxonalar, transformator qurilmasi, suv havzalari, sport maydonchalari, dam olish joylari, gulzorlar va boshqalar ko'rsatiladi.

2.5.4. Bosh rejaning asosiy ko'rsatkichlari

Bosh rejaning asosiy ko'rsatkichlari quyidagilar:

- qurilish maydoni;
- qurilish zichligi;
- hududdan foydalanish koefitsiyenti;
- ko'kalamzorlashtirish koefitsiyenti.

Qurilish maydoni, bino va inshootlar maydonlarining yig'indisidan iborat.

Unga yo'lkalar, avtomobil harakatlanish yo'llari, ochiq va shaxsiy avtomobillar saqlash joylari, sport va dam olish maydonchalari yuzasi kirmaydi.

Qurilish zichligi qurilish maydonining hudud maydoniga nisbati sifatida aniqlanadi. «Qurilish me'yorlari va qoidalari» talablariga ko'ra, qurilish zichligi imkonи boricha yuqori bo'lishi lozim va u hozir mavjud loyihalarda 45...60 %ni tashkil etadi.

Hududdan foydalanish koeffitsiyenti binolar, inshootlar, ochiq maydonchalar, avtomobil harakatlanish yo'llari, yo'lkalar, ko'kalamzorlashtirish maydonchalari yuzalarining umumiy hudud yuzasiga nisbati sifatida aniqlanadi.

Ko'kalamzorlashtirish koeffitsiyenti ko'kalamzorlar maydonining umumiy hudud maydoniga nisbati sifatida aniqlanadi.

2.5.5. Yuk avtomobillari korxonalari bosh rejasi

Yuk avtomobillari ko'p tarqalganligi sababli ular uchun loyihalangan korxonalar bosh rejalarining variantlari ham ko'p. Yuk avtomobillari korxonalari loyihalarida bizning mintaqada, asosan, ochiq saqlash joylari ko'zda tutiladi, ammo qishda avtomobilni isitish va qizdirish qurilmalaridan foydalaniladi. Ishlab chiqarish binosi, asosan, yig'ma temir beton konstruktisiyalardan loyihalanadi.

Yuk avtomobillari korxonalari qurilishi yuk avtomobillari korxonalariuing Giproavtotrans tomonidan ishlab chiqilgan andazaviy loyihalar asosida amalga oshirilgan. Zamonaviy yuk avtomobillari korxonalarining eng ko'pini 100 dan 500 gacha avtomobilarga ega bo'lgan korxonalar tashkil etadi.

Avtomobillar ochiq joyda saqlanadi. Asosiy korpusdagi ishlab chiqarish binosida TXK va JT mintqa va ustaxonalarini birinchi qavatda o'mashadi, ma'muriy-imaishiy va boshqa xizmat xonalari yuqori qavaflarga joylashadi.

Ishlab chiqarish korpusi bir necha mustaqil binolarda ham joylashishi mumkin.

Binoning hajmiy-rejaviy yechimi asosida quyidagi keng tarqalgan konstruktiv sxemalardan birini qo'llash yotadi:

- birinchi sxema ustun to'rlari $(9+18+9) \times 6$ m yoki $(12+24+12) \times 12$ m bo'yicha markaziy oraliq va ikkita chetki ochqichdan tashkil topgan unifikatsiyalashgan binodan iborat; |

a)

b)

d)

2.35-rasm. 250 ta KamAZ avtopoyezdlari uchun ynk ATK sining rejasi:

- a) Bosh reja: 1 – asosiy bino; 2 – ma'muriy-maishiy bino; 3 – nazorat-o'tkazuv punkti; 4 – ochiq saqlash joyi; 5 – yordamchi bino; 6 – tozalash inshootlari.
- b) Asosiy bino: 1 – TXK-2 va JT mintaqalari; 2 – ishlab chiqarishni boshqarish bo'limi; 3 – kutish postiari; 4 – TXK-1 oqim qatori; 5 – ishlab chiqarish-teknik ustaxonalari; 6 – TSh-2 posti; 7 – omborxonalar; 8 – yordamchi ishlar ustaxonasi.
- c) Yordanichi bino: 1 – maishiy xonalar; 2 – shinalarni ta'mirlash -va o'rnatish majmui; 3 – umumi tashxislash mintaqasi; 4 – KXK oqim qatori; 5 – bo'yash ustaxonasi; 6 – yordamchi ishlar ustaxonalari.

- ikkinchi sxema esa ustun to'rlari $(18+18)x12$ m, $(18+18+18)x12$ m, $(24+24)x12$ m va $(24+24+24)x12$ m bo'yicha bir xil oraliqlardan tashkil topgan unifiksatsiyalashgan binodan iberat.

Sharoitga qarab boshqa o'lcha不得已 hajmiy-rejaviy yechimlar ham qo'llanilishi mumkin.

2.35-rasmda 250 ta KamAZ avtopoyezdlari uchun ynk ATK sining rejasi keltirilgan.

Unda asosiy, ma'muriy-maishiy va yordamchi binolar o'rnashgan. Asosiy bino ma'muriy-maishiy bino bilan issiq o'tish yo'li orqali tutashgan. Asosiy bino 3 ta 24 metrli oraliq va qadami 12 metr bo'lgan 6 ta ustundan

iborat bo'lib, TXK-1 mintaqasi uchun mexanizatsiyalashtirilgan oqim qatori, TXK-2 va JT mintaqasi uchun tik boshi berk postlar va qiya burchakli o'tuvchan postlar hamda ularning atrofida ustaxonalar, omborxonalar rejalashtirilgan.

2.36-rasm. 300 ta yuk avtomobili uchun ATK bosh rejasি:

1- nazorat-o'tkazuv punkti oldidagi kutish maydonchasi; 2 – ma'muriy-maishiy bino; 3 – TXK va JT mintaqasi oldidagi kutish maydonchasi; 4 – KXK va bo'yoqchilik ustaxonalarini binosi; 5 – TXK va JT binosi; 6 – TXK va JT binosining kengayishi uchun maydoncha; 7 – gaz to'ldiruvchi kompressyor stansiyasi; 8 – gazni yig'ish posti; 9 – gazni to'kish posti; 10 – harakatdagi tarkibni ochiq saqlash maydonchasi.

Yordamchi korpus 2 ta 24 metrli oraliq va ustunlar qadami 12 metr bo'igan 4 ta ustundan iborat bo'lib, unda KXK mintaqasi uchun oqim qatori, umumiy tashxislash mintaqasi, bo'yash ustaxonasi va shinalarni ajratish va yig'ish majmui rejalashtirilgan.

Gaz balloonli avtomobillar (GBA) sonining ko'payishi munosabati bilan ularning korxonalarini loyihalashga e'tibor ortmoqda.

Gaz balloonli avtomobillar uchun ATK loyihalashning o'ziga xos talablari ivjud.

300 ta gaz balloonli avtomobillar uchun ATK bosh rejasи 2.36-rasmida, ishlab chiqarish binosi rejasи 2.37-rasmida keltirilgan.

Bosh reja ko'rsatkichlari:

- hudud maydoni – 8,4 ga;
- qurilish zichligi – 57,9% .

Binoda 2 ta parallel oqimli qatorda TXK-1 va umumiy tashxislash – TSh-1 mintaqalari, o'tuvchan universal postlarda TXK-2 va JT mintaqalari, ustaxona va omborxonalar o'mashgan.

2.37-rasm. 300 ta yuk avtomobili uchun ATK ning TXK va JT ishlab chiqarish binosi:

1 – issiqlik ustaxonasi; 2 – avtopoyezdlar uchun JT posti; 3 – shina almashtirish posti; 4 – JT postlari; 5 – shina ajratish-yig’ish va vulkanizatsiya ustaxonasi; 6 – shinalar omborxonasi; 7 – agregatlar, ehtiyoj qismlar va materiallar omborxonasi; 8 – ishlab chiqarishni tayyorlash bo’limi; 9 – TXK-2 postlari; 10 – TSh-2 posti; 11 – issiqlik punkti; 12 – transformator xonasi; 13 – nostandard jihozlar tayyorlash bo’limi; 14 – kompressor xonasi; 15 – hojatxona; 16 – bosh mehanik bo’limi; 17 – asbob tarqatish xonasi; 18 – TXK-1 postlari; 19 – TSh-1 postlari; 20 – nasos xonasi bilan moy ombori; 21 – yog’ochsozlik va qoplamachilik ustaxonalar; 22 – sinash stansiyasi; 23 – agregatlar ustaxonasi; 24 – agregatlarni yuvish va tozalash inshootlari xonasi; 25 – ta’mir tizimi ta’miri ustaxonasi; 26 – gaz asboblari ta’miri ustaxonasi; 27 – elektrotexnik ustaxonasi; 28 – akkumulyator ustaxonasi; 29 – kislota xonasi; 30 – zaryadlash xonasi.

2.38-rasmda shu ATKning KXK mintaqsi va bo’yoqchilik ustaxonasi binosining rejsasi keltirilgan.

Bino 4 ta 18 metrli oraliq va qadamni 12 metrdan bo’lgan 3 ta ustunlardan iborat bo’lib, unda yuvish postlaridan tashqari ashyolarni to’ldirish va nuqsonlarni yo’qotish postlari va bo’yoqchilik ustaxonalarini o’rnashgan.

2.39-rasmda shu ATK ning gaz to’kish posti rejsasi keltirilgan.

Post 18x30 metrli binoda o’rnashib, gazballonli avtomobilning gaz tizimida gazning sizib chiqishi aniqlangan holda siqilgan gazni to’kib otishga mo’ljallangan. Gazni to’kib olish maxsus kolonka orqali kompressor yordamida gaz saqlagich-ballonda bosim o’zgarishini hosil qilish hisobiga amalga oshiriladi. Ballonlar issiq suv bilan yuviladi va ayyonda saqlanadi.

2.38-rasm 300 yuk avtomobili uchun ATK ning KXK va bo'yoyqchilik ustaxonasi binosining rejasi:

1 – bo'yash ustaxonasi; 2 – ustalar xonasi; 3 – bo'yoqchilik ustaxonasining tozalash inshootlari; 4 – elektr shchiti xonasi; 5 – bo'yoq tayyorlash xonasi; 6 – lok-bo'yoq materiallari xonasi; 7 – nasosxona; 8 – kompressor xonasi; 9 – korroziyaga qarshi qoplama sepish posti; 10 – avtomatik o't o'chirish stansiyasi; 11 – moylar omborxonasi; 12 – nasosxona; 13 – KXK ning ashyolar to'ldirish va nuqsonlarni yo'qotish postlari; 14 – yuvish postlari; 15 – hojatxona; 16 – maishiy xonalar; 17 – yuvilgan suvlarni tozalash qurilmasi.

2.39-rasm. 300 ta yuk avtomobili uchun ATK ning gazni to'kish posti rejasi:

1 – elektr transporti turish joyi; 2 – shamoliatish kamerasi; 3 – elektr shchiti xonasi; 4 – hojatxona; 5 – gaz ballonlarini olish va qo'yish posti; 6 – issiqlik punkti; 7 – ballonlarni degazatsiyalash ustaxonasi; 8 – nasos-kompressor stansiyasi; 9 – yuvilgan ballonlarni saqlash avyon;

Yuk avtomobilari korxonalarining asosiy loyiha ko'rsatkichlari 2.41-jadvalda keltirilgan.

2.41-jadval

Yuk avtəmobillari korxonalarining asosiy ko'rsatkichlari

Ko'rsatkichlar	250 ta avtəmobil uchun	400 ta avtəmobil uchun	250 ta avtopoyerd uchun
Yer maydoni, ga	3,7	5,6	5,1
Binoning foydali maydoni, m ²	2620	4050	8010
Binoning qurilish hajmi, m ³	16170	26000	40000

2.5.6. Avtobus saroylari bosh rejası

Avtobus saroylarini loyihalash yuk avtomobilari korxonalarinikidan ancha farq qit-di. Harakatlanuvchi tarkibni butunlay yoki qisman yopiq saqlash joylari bilan ta'minlash, avtobuslarning katta gabarit o'lchanmlari, burlishining qiyinligi korxona binosi ichida va hududida harakatlanish sxemasini murakkablashtiradi. Shuningdek, saroyning asosiy mintaqalari orasida o'zaro aloqa kamayadi. Bunday holda katta o'lchanli ustunlar qadami va oraliqlardan foydalanish qo'l keladi. Bularning barchasi oddiy yuk avtomobilari korxonalariga nisbatan murakkabroq hajmiy-rejaviy yechimlarni qabul qilishga olib keladi.

Avtobuslarning vaqt bo'yicha jamlangan qaytish grafigi, odatda yopiq saqlash joylaridan faqat texnik xizmatdan o'tgan avtobuslarga emas, balki uni kutayotgan avtobuslar uchun ham foydalanish kerakligiga olib keladi. Bu ham avtobus saroylarining rejaviy yechimlarida aibatta inobatga olinishi lozim.

Avtobus saroylarini qurishda andazaviy hamda xususiy loyihalardan foydalaniлади. 2.40-rasmida 300 ta avtobusga mo'ljallangan avtobus saroyining bosh rejası, 2.41-rasmida esa ishlab chiqarish binosi rejası keltirilgan.

Bu loyihada ishlab chiqarish binosi ma'muriy-maishiy bino bilan issiq o'tish yo'li orqali tutashgan, avtobuslar uchun yopiq saqlash binosi ko'zda tutilgan.

**2.40-rasm. Katta sinfdagi 300 ta avtobus uchun
ATK ning bosh rejasি:**

1 – KXK binosi; 2 – tozalash inshootlari; 3 – kislorod va atsetilen ballonlari embotxonasи; 4 – ishlab chiqarish binosi; 5 – ma'muriy-maishiy bino; 6 – nazorat-o'tkazuv punkti; 7 – yopiq saqlash binosi.

Bosh reja ko'rsatkichlari:

- hudud maydoni – 6,5 ga;
- qurilish maydoni – 37 ming m²;
- qurilish zichligi – 57% .

2.5.9-rasmda shu ATK ning ishlab chiqarish binosi keltirilgan.

Bino 3 ta 24 metrli oraliq va qadami 12 metr bo'lgan 12 ta ustunlardan iborat bo'lib, KXK, TXK-1, bo'yoqchilik ishlari oqimli qatorda bajarilishi rejalashtirilgan. TXK-2, JT ishlari uchun qiya burchakli universal postlar, kutish uchun mintaqqa o'rtaida to'g'ri burchak postlar ajratilgan.

Avtobus parklarini loyihalashda katta oraliq va ustunlar qadami qabul qilinadi. Toshkent shahridagi 8 va 18 - son avtobus saroylari loyihalari bunga misol bo'la oladi. 18-avtobus saroyida avtobuslarni, asosan, yopiq saqlash,

qisman ochiq saqlash ko'zda tutilgan. 2 va 4-son avtobus saroylarida avtobuslarni saqlash uchun ustunlar to'ri 30x30 metr bo'lган "Kislovodsk" modulidan foydalaniб usti yopilgan, atrofi ochiq maydonchalardan foydalaniladi. 2.42-rasmida Toshkent shahridagi 2-son avtobus saroyi (AS) (AJ "Ikkinchи avtosaroy") ning bosh rejasi keltirilgan.

2.41-rasm. Katta sig'imli 300 ta avtobus uchun ATK ning ishlab chiqarish binosining rejasi:

1 – moylash materiallari omborxonasi; 2 – ustalar xonasi; 3 – avtobuslar salonini tozalash posulari; 4 – oralig' omborxona; 5 – bo'yoqchilik ustaxonasi; 6 – hojatxona; 7 – elektr shchiti xonasi; 8 – anjomlar omborxonasi; 9 – bo'yoq tayyorlash xonasi; 10 – lok-bo'yoq materiallari omborxonasi; 11 – TSh-2 posti; 12 – TSh-1 posti; 13 – ishlab chiqarishni boshqarish bo'limi; 14 – TXK-2 va JT postlari; 15 – kutish postlari; 16 – shina yig'ish ustaxonasi; 17 – shinalar omborxonasi; 18 – akkumulyator ustaxonasi; 19 – armatura-kuzov ustaxonasi; 20 – tunukasozlik-payvandlash, temirchilik-ressor ustaxonalar; 21 – chtiyot qismlar va materiallar omborxonasi; 22 – qoplamachilik ustaxonasi; 23 – transformator xonasi; 24 – avtomatik o't o'chirish nasosxonasi; 25 – kompressor xonasi; 26 – chilangarlik-mekanik ustaxonasi; 27 – agregatlar ustaxonasi; 28 – gidromexanik uzatmalari ta'miri ustaxonasi; 29 – asboblar tarqatish xonasi; 30 – bosh mekanik bo'limi ustaxonasi; 31 – elektr jihozlari ustaxonasi; 32 – ta'minot tizimi ta'miri ustaxonasi; 33 – bo'g'lini avtobus poezdlari uchun JT mintaqasi; 34 – TXK-1 postlari.

2.42-rasm. Ikkinci avtobus saroyi bosh rejasি:

1 – nazorat-o'tkazuv punkti; 2 – kundalik xizmat mintaqasi; 3 – ishlab chiqarish binosi; 4 – usti yopiq turar joy; 5 – omborlar; 6 – TXK - 2 mintaqasi; 7 – yonilg'i quyish shoxobchasi; 8 – yopiq turar joy; 9 – ma'mu-riy bino; 10 – maishiy bino; 11 – JT mintaqasi; 12 – Mercedes-Benz servis xizmat ko'rsatish markazi; 13 – hojatxona; 14 – temirchilik ustaxonasi; 15 – misgarlik ustaxonasi; 16 – tozalash inshootlari; 17 – dvigatel ta'mirlash ustaxonasi; 18 – Zaxira darvozasi; 19 – issiq xona; 20 – ochiq turar joy; 21 – kundalik xizmatni kutish joyi; 22 – qozonxona.

Avtobuslar nazorat-o'tkazuv punktidan kundalik xizmat ko'rsatish mintaqasi orqali saqlash joyiga yoki jadval bo'yicha texnik xizmat ko'rsatish mintaqasiga, zaruriyat bo'yicha esa joriy ta'mir mintaqasiga yo'naltiriladi.

Avtobus saroyida avtobuslarning bir qismini saqlash uchun ustı yopiq, atrofi ochiq turar joy ko'zda tutilgan.

Bu maydonchalarning atrofi yopilib, isitish qurilmalari ko'zda tutilsa, avtobuslarni yopiq saqlash binosi hosil bo'ladi.

Mazkur kitob muallifi tomonidan shunday loyiha taklif etilgan.

2.43-rasmida 87 ta avtobus uchun isitiladigan yopiq saqlash mintaqasi rejası keltirilgan.

“Kislovodsk moduli” yopiq saqlash joyi tavsisi.

1. O'lchamlari – 60x120 m.

2.43-rasm. Ikkinechi avtobus saroyi yopiq saqlash mintaqasi.

2. Maydoni – 7200 m².
3. Balandligi – 7 m.
4. “Kislovodsk moduli” ning o'lchami – 18x18 m.
5. “Kislovodsk moduli” ning soni – 8 ta.
6. Kirish eshiklari soni – 2 ta.
7. Chiqish cshiklari soni – 2 ta.

Saqlash binosida tabiiy va sun'iy yoritish, umumiy shamollatish tizimi va ishlataligan gazlarni chiqarib yuborish qurilmalari ko'zda tutilgan.

✓ “Kislovodsk” moduli bilan ustı yopilgan ochiq maydoncha atrofi po’lat fasonli element, po’lat qoplamlari «Sendvich» osma paneli, yig’ma temirbetonli devor paneli, yig’ma temirbetonli fundament to’sini, fundament ostidagi monolitbeton ustun, fundament, rigel va ustunlar bilan o’ralib, yopiq binoga aylantirilgan (2.44-rasm)✓

2.44-rasm. Yopiq saqlash mintaqasi binosi konstruktsiyasi.

2.5.7. Taksomotor saroylari bosh rejasি

Taksomotor saroylarining avtobus saroylari bilan o'xshashlik ғомони, одатда, улarning kompleksligidadir. Taksomotor saroylarining qurilishi ham andazaviy, ham xususiy loyiҳalar bo'yicha amalga оshiriladi.

Yengil avtomobillar korxonasi, asosan, ko'п qavatli saqlash joylari ko'zda tutilgan holda loyiҳalanadi. Binoning birinchi qavatida TXK va JT mintaqalari va ustaxonalari, yuqori qavatda esa saqlash joylari o'mashadi. Avtomobil saqlash joyiga tashqi rampalar orqali ko'tariladi. 2.45-rasmda Toshkent shahridagi 2-avtokombinatning bosh rejasи keltirilgan.

2.45-rasm. Toshkent shahridagi 2-avtokombinatning bosh rejasи:

- 1 ma'muriy bino;
- 2 – ishlab chiqarish va yopiq saqlash binosi;
- 3 – ochiq saqlash joyi;
- 4 TXK va JT kutish joyi;
- 5 – KXK mintaqasi;
- 6 – avtomobilarga yonilg'i quyish shoxobchasi;
- 7 – yordamchi binolar;
- 8 – nazorat-o'tkazuv punkti;

Loyihada avtomobilarning ko'п qavatli yopiq saqlash joyi bilan bir qatorda ochiq saqlash joyida ham turishi ko'zda tutilgan. KXK mintaqasi ishlab chiqarish binosidan tashqarida ATK hududining oxirida o'mashgan. Undan o'tgan avtomobillar ishlab chiqarish va yopiq saqlash binosiga yo'naltiriladi.

2.46-rasmda keltirilgan I-qavatdagи ishlab chiqarish binosida TXK-1 uchun 2 ta, TXK-2 uchun 2 ta, tashxislash uchun 1ta, oqim qatori joriy ta'mirlash uchun universal postilar, ustaxonalar va omborxonalar o'mashgan.

2.46-rasm. Toshkent shahridagi 2-avtokombinatning ishlab chiqarish binosi sxemasi:

1 – TXK-1; 2 – TXK-2; 3 – JT; 4 – tashxislash mintaqasi; 5 – ishlab chiqarishni boshqarish markazi; 6 – ustaxonalar; 7 – omborxonalar; 8 – maishiy xizmat xonalari; 9 – yordamchi ishlab chiqarish binosi.

2.47-rasmida 650 avtomobil uchun taksomotor saroyi andazaviy loyihasining bosh.rejasi keltirilgan.

Unda ishlab chiqarish, avtomobillarni saqlash va ma'muriy-maishiy binolar tutashtirilgan.

2.47-rasm. 650 ta avtomobil uchun taksomotor saroyining bosh rejsi:

- 1 – ishlab chiqarish binosi;
- 2 – bo'yoq materiallari ombori;
- 3 – tozalash inshootlari;
- 4 – avtomobilarni saqlash binosi;
- 5 – ma'muriy-maishiy bino va nazorat-o'tkazuv punkti.

Bosh reja ko'rsatkichlari:

- hudud maydoni – 2 ga;
- qurilish maydoni – 10640 m^2 ;
- qurilish zichligi – 53%.

2.48-rasmida shu korxonaning ishlab chiqarish binosi keltirilgan.

Bino 3 ta 18 metrli oraliq va qadami 12 metr bo'lgan 6 ta ustunlardan iborat. Unda TXK-1 uchun 2 ta oqimli qator, JT uchun universal postlar va ularning atrosida ustaxonalar va omborxonalar rejalashdirilgan.

Toshkent shahridagi 3-sod taksomotor saroyi (maxsus tajriba avtokorxonasi) ning ishlab chiqarish binosi ham xuddi shu loyihaga o'xshatib qurilgan.

2.48-rasm. 650 ta avtomobil uchun taksomotor saroyining ishlab chiqarish binosi:

1-bo'yash ustaxonasi; 2-bo'yoq tayyorlash xonası; 3-lok-bo'yoq materiallari ombori; 4-elektr shchiti xonası; 5-temirchilik-ressora va misgarlik ustaxonasi; 6-kuzov ustaxonasi; 7-JT postlari; 8-TSh-2 postlari; 9-TXK-1 postlari; 10-radio ta'mirlash ustaxonasi; 11-ombor xona; 12-usta xonası; 13-oraliq ombori; 14-shina yig'ish ustaxonasi; 15-taksometr ustaxonasi; 16-shinalarni almashtirish postlari; 17-qoplamaçilik ustaxonasi; 18-elektrotexnik ustaxonasi; 19-karbyurator ustaxonasi; 20-kompressor xonası; 21-moylash materiallari ombori va nasosxona; 22-akkumulyator ustaxonasi; 23-shamollatish kamerasi; 24-bosh mexanik bo'limi ustaxonasi; 25-transformator xonası; 26-shina ombori; 27-ehtiyot qismi va agregatlar ombori; 28-agregat ustaxonasi; 29-chilangar-mexanik ustaxonasi.

Bozor iqtisodiyotiga o'tilishi munosabati bilan taksomotor saroylaridagi avtomobillar soni kamayib, korxona ishlab chiqarish bazalaridan boshqa muassasa va shaxsiy avtomobilarga servis xizmat ko'rsatish ishlarini amalga oshirishda foydalanilmoqda.

2.5.8. Kichik avtotransport korxonalarini loyihalashning o'ziga xos xususiyatlari

Rеспублика mustaqillikka erishgandan so'ng ho'jalik yuritishning iqtisodiy asoslari tubdan o'zgardi, bozor munosabatlari shakllandi. Buning natijasida avtoeksploatatsion korxonalar tarkibida tuzilmaviy o'zgarishlar yuz bermoqdaki, markazlashgan birlashmalar, kombinatlar, katta korxonalar raqobatga bardosh bera oladigan holgacha maydalashmoqda, yangi kichik va qo'shma korxonalar, transport kompaniyalari va xoldinglar paydo bo'lmoqda. Bundan tashqari, sanoat, qurilish, qishloq ho'jaligi, neft va gazni qayta ishslash va tarqatish hamda iqtisodiyotning boshqa tarmoqlarida kichik avtotransport korxonalarini faoliyat ko'rsatmoqda. Ularning o'ziga xos xususiyatlari quyidagilardan iborat:

- ma'lum muassasaga qarashli bo'ladi va uning tarkibida faoliyat ko'rsatadi;
- avtomobillar soni 15-50 atrofida bo'ladi;
- ATKda saqlash, zaxira qismilar va yonilg'i-moy materiallari bilan ta'minlash amalga oshiriladi;
- JT ishlarining murakkab va katta hajmli qismi asosiy muassasa tarkibidagi ustaxonalarda bajariladi yoki koopcratsiya bo'yicha boshqa ATKlarda bajariladi;
- TXK va JT ishlarining ko'p qismi mintaqaning o'zida bajariladi, o'sha yerning o'ziga jihozlar joylashtiriladi;
- faqatgina sanitariya-texnika va yong'inga qarshi yuqori talablar qo'yilgan ustaxonalargina mintaqadan ayrim xonalarga ajratiladi.

Quyida 25 ta avtomobil uchun loyihalangan ATKning bosh rejasি keltirilgan (2.49-rasm).

Loyihada TXK va JT binosi, KXK mintaqasi va saqlash joylari ko'rsatilgan bo'lib, ATK binosi muassasa ishlab chiqarish binosiga tutash o'mashgan.

"O'znesimahsulot" AK ga qarashli avtokorxonalar ham kichik korxonalarga misol bo'la oladi. 2.50-rasmida "Urganchneftbaza" avtokorxonasining bosh rejasи keltirilgan.

2.49-rasm. 25 ta yuk avtomobili uchun ATK bosh rejasি

1 – TXK va JT binosi; 2 – KXK mintaqasi; 3,4 – saqlash joylari.

**2.50-rasm. “O’zneftmahsulot” AK ga qarashli
“Urganchneftbaza” avtokorxonasining bosh rejasи:**

1--nazorat o’tkazish joyi; 2--boshqaruв binosi; 3-Ishlab chiqarish binosi; 4 -nasos bo’limi; 5-yopiq saqlash joylari; 6 -omborxona; 7, 8-KXK mintaqasi.

Ushbu korxonaning ishlab chiqarish binosi rejasи 2.51-rasmida keltirilgan.

2.51-rasm. “O’zneftmehsulot” AK ga qarashli
“Urganchneftbaza” avtorkorxonasining ishlab chiqarish binosi:

- 1 – nazorat o’tkazuv joyi;
- 2 – ehtiyoj qismi va agregattor ombori;
- 3 – akkumulyator ustaxonasi;
- 4 – texnik xizmat ko’rsatish va joriy ta’mirlash mintaqasi va ustxonalar jihatidagi bilan;
- 5 – payvandlash ustaxonasi;
- 6 – bo’yoqchilik ustaxonasi.

TXK va JT mintaqasi va uning hududida joylashtirilgan ustaxonalar jihozlari loyihasi 2.52-rasmda keltirilgan.

2.52-rasm. Texnik xizmat ko'rsatish va ta'mirlash mintaqasi va ustaxonalarining jihozlanishi:

1-g'ildiraklar uchun stellaj; 2-kameralarni tekshirish vannasi; 3-chilangar verstag'i; 4-elektrocharx; 5-tiski; 6-yuk avtomobilari shinasini ta'mirlash dastgohi; 7-shimlarni damlash saqlagichi; 8-vulkanizator; 9-chilangar asboblari majmuasi; 10-ZIL va GAZ avtomobilari dvigatellarini ta'mirlash dastgohi; 11-chilangar verstag'i; 12-chiqindi qutisi; 13-uzcl va detallar uchun stellaj; 14-tokarlik-vintqirraqish dastgohi; 15-parmalash dastgohi; 16-charxlash-tekislash dastgohi; 17-chilangar asboblari; 18-karbyuratorlari ta'mirlash uchun verstak; 19-benzanasos va karbyuratorlarni tekshirish johozi; 20-reykali qo'l pressi; 21-jihozlar uchun taglik; 22-detallarni yuvish uchun vanna; 23-asboblar shkafi; 24-o't oldirish shamlarini tekshirish va tozalash johozi; 25-avtomobil elektr jihozlarini ta'mirlash asboblari majmui; 26-gaykaburagich; 27-aravacha; 28-ishlatilgan moylarni yig'gich; 29-bir plunjjerli gidravlik ko'targich; 30-kompressor; 31-havo-tarqatish kolonkasi; 32-chilangar posti; 33-solidolhaydagich.

2.53-rasmda esa akkumulyator ustaxonasining rejasi keltirilgan.

2.53-rasm. «O'zneftmahsulot» AK ga qarashli «Urganchneftbaza» avtokorxonasining akkumulyator ustaxonasi:

1 – verstak; 2 – elektrolit tayyorlash uchun vanna; 3 – elektr isitgich shkaf; 4 – zaryadlash asbob'i; 5 – akkumulyatorlarni zaryadlash shkafi; 6 – elektr distillyator; 7 – shkaf; 8 – qo'rg'oshinni erituvchi elektr tigel; 9 – taglik; 10 – mastikani erituvchi elektr tigel.

2.5.9. Loyihalarni texnik-iqtisodiy baholash

1. Avtotransport korxonasi loyihasining texnologik yechimlari sifat ko'rsatkichlari

Avtotransport korxonalarini loyihalarini bir-biri bilan taqqoslashda, ulardagagi texnologik yechimlarning maqbulini aniqlashda, korxona ishlab chiqarish bazasining qaysi qismini takomillashtirishni tanlashda texnik-iqtisodiy ko'rsatkichlar tahlilidan foydalaniladi.

Texnologik loyihalash natijalarini baholash uchun avtotransport korxonalarini loyihalash instituti «Giproavtotrans» tomonidan texnik-iqtisodiy ko'rsatkichlar taklif etilgan edi.

Hozirgi kunda texnologik loyihalar quyidagi 6 ta texnik-iqtisodiy ko'rsatkichlar bilan baholanmoqda.

1. Bir avtomobilga to'g'ri keladigan ishlab chiqarish ishchilarini soni – R_{ich} .
2. Bir avtomobilga to'g'ri keladigan ishchi postlari soni – X_p .
3. Bir avtomobilga to'g'ri keladigan ishlab chiqarish xonalari va omborxonalar maydoni – F_{ich} , m^2 .

- Bir avtomobilga to'g'ri keladigan ma'muriy-maishiy binolarning maydoni – F_{mn} , m^2 .
- Bitta turish joyiga to'g'ri keladigan saqlash maydoni – F_s , m^2 .
- Bir avtomobilga to'g'ri keladigan hudud maydoni – F_x , m^2 .

2. Texnik-iqtisodiy ko'rsatkichlarni hisoblash

Avtotransport korxonalarini loyihalashdagi dastlabki ma'lumotlar muayyan sharoitlar uchun berilganligi va ularning qiymatlari bir-birlaridan keskin farqlanganligi sababli loyihalash natijalarida aniqlangan texnik-iqtisodiy ko'rsatkichlarni to'g'ridan-to'g'ri solishtirib bo'lmaydi.

Shuning uchun solishtirma texnik-iqtisodiy ko'rsatkichlar qiymatlari ko'p uchraxdigan quyidagi (etalon) sharoit uchun belgilab qo'yilgan:

- texnologik mos keladigan harakatdagi tarkibning ro'yxatdagi soni - 300;
- iqlim turmani – mo'tadil;
- ishslash sharoiti toifasi – I;
- kunlik o'rtacha yurgan yo'l, km – 250;
- saqlash sharoiti – isitishsiz, ochiq saqlash, avtomobillar 90° burchakda o'rashib, 50% to'g'ridan-to'g'ri chiqa oladi.

Etolon sifatida quyidagi modellar qabul qilingan:

- yuk avtomobillari uchun – KaMAZ – 5320;
- avtobuslar uchun – LiAZ – 5256;
- yengil avtomobillar uchun – GAZ – 2410.

Etolon sharoitlar uchun ATK bo'yicha bir avtomobilga to'g'ri keladigan solishtirma texnik-iqtisodiy ko'rsatkichlar qiymati 2.42-jadvalda keltirilgan.

Muayyan ATK sharoiti uchun solishtirma texnik-iqtisodiy ko'rsatkichlar etalon ko'rsatkichlar qiymatini quyida ko'rsatilgan omillarni hisobga oluvchi koeffitsiyentlarga ko'paytirish orqali hisoblanadi:

- | | |
|---|---------------|
| – avtomobillar soni | – K_{av} ; |
| – avtomobillar turi | – K_x ; |
| – tirkamalar borligi | – K_{tb} ; |
| – avtomobilning kunlik o'rtacha yurgan yo'l'i | – K_L ; |
| – avtomobillarni saqlash sharoitlari | – K_s ; |
| – avtomobillarni ishlatsish sharoiti toifasi | – K_{ish} ; |
| – iqlim sharoiti | – K_{iq} . |

ATK bo'yicha bir avtomobilga to'g'ri keladigan solishtirma texnik-iqtisodiy ko'rsatkichlar

Ko'rsatkichlar	ATK			
	Yengil avtomobil- lar	Avtobus- lar	Yuk avtomobil- lari	Yo'ldan tashqarida ishlaydigan v o'zi ag'dargich avtomobillar
Ishlab chiqarish ishchilar soni	0,22	0,42	0,32	1,50
Ishchi postlar soni	0,08	0,12	0,10	0,24
Ishlab chiqarish binolari va omborxonalar maydoni, m ²	8,50	29,00	19,00	70,00
Ma'muriy-maishiy binolar maydoni, m ²	5,60	10,00	8,70	15,00
Saqlash maydoni, m ²	18,50	60,00	37,20	70,00
Hudud maydoni, m ²	65,00	165,00	120,00	310,00

Koeffitsiyentlar qiymatlari 5-ilovada keltirilgan.

Loyihalanayotgan ATK uchun texnik-iqtisodiy ko'rsatkichlarning qiymatlari etalon sharoit uchun solishtirma ko'rsatkichlarni muayyan sharoitni hisobga oluvchi koeffitsiyentlarga ko'paytirish orqali aniqlanadi.

$$P_{ich} = P_{sich}^{et} x K_{ai} x K_x x K_{tb} x K_L x K_{ish} x K_{iq}, \quad (2.142)$$

$$X_p = X_{sp}^{et} x K_{ai} x K_x x K_{tb} x K_L x K_{ish} x K_{iq}, \quad (2.143)$$

$$F_{ich} = F_{sich}^{et} x K_{ai} x K_x x K_{tb} x K_L x K_{ish} x K_{iq}, \text{ m}^2 \quad (2.144)$$

$$F_{mm} = F_{smm}^{et} x K_{ai} x K_x x K_{tb} x K_L x K_{ish} x K_{iq}, \text{ m}^2 \quad (2.145)$$

$$F_s = F_{ss}^{et} x K_x x K_{tb} x K_s, \text{ m}^2 \quad (2.146)$$

$$F_h = F_{sx}^{et} x K_{ai} x K_x x K_{tb} x K_L x K_s x K_{ish} x K_{iq}, \text{ m}^2. \quad (2.147)$$

Loyihalangan avtotransport korxonasi uchun loyihaning texnik-iqtisodiy ko'rsatkichlari quyidagicha aniqlanadi:

$$P_{ich}^1 = \frac{\sum P_{ich}}{A_i} \text{ m}^2 \quad (2.148) \quad X_{ich}' = \frac{\sum X_p}{A_i} \text{ m}^2 \quad (2.151)$$

$$F_{ich}' = \frac{\sum F_{ich}}{A_i} \text{ m}^2 \quad (2.149) \quad F_{mm}' = \frac{\sum F_{mm}}{A_i} \text{ m}^2 \quad (2.152)$$

$$F_s' = \frac{\sum F_s}{A_i} \text{ m}^2 \quad (2.150) \quad F_x' = \frac{\sum F_x}{A_i} \text{ m}^2 \quad (2.153)$$

Loyihalanayotgan ATK texnik-iqtisodiy ko'rsatkichlari etalon sharoit uchun olinib, muayyan sharoitga keltiruvchi koeffitsiyent orqali to'g'rilangan ko'rsatkichlar bilan taqqoslanganda, ulardan keskin oshib ketmasligi lozim. Agar birorta ko'rsatkich qiymati keskin oshib ketsa, hisob-kitoblar ko'rilib, bosh reja va ishlab chiqarish binolari yechimlari tahlil qilinadi. Lozim bo'lgan holda progressiv me'yorlar va yangi yechimlarni asosida loyiha qayta ko'rib chiqiladi yoki loyihaning oldingi qiyamatlari asoslanadi.

3. Texnik-iqtisodiy ko'rsatkichlar yordamida korxona ishlab chiqarish-texnik bazasining tahlili

Mavjud ATKlarni kengaytirish, qayta qurish va qayta texnik jiihozlash zarurati paydo bo'lgan holda ularning texnik-iqtisodiy ko'rsatkichlari etalon ko'rsatkichlar va to'g'rilash koeffitsiyentlari yordamida hisoblangan natijalar bilan solishtirilib, qaysi ko'rsatkich qiymati kamligiga qarab bajarilishi lozim bo'lgan ishlar aniqlanadi.

Respublikadagi ko'pgina andazaviy loyiha bo'yicha qurilgan va hozirgi yangicha bozor iqtisodiyotiga o'tish davrida avtomobillar soni kamaygan korxonalar tahlil natijasida korxona hududi, avtomobil turar joylari va ishlab chiqarish binolari maydonlarining qisman ishlatalma-yotganini aniqlab, ulardan samarali foydalanish uchun TXK va JT bo'yicha ixtisoslashgan markazlar ochilmoqda, kichik va qo'shma korxonalar tashkil qilinmoqda, ijara berilmoqda.

ATK texnik-iqtisodiy ko'rsatkichlari muayyan sharoit uchun muntazam tahlil qilinib borilishi va ishlab chiqarish-texnik bazasini takomillashtirish yoki foydalanilmayotgan imkoniyatlarni ishga solish bo'yicha tadbirlar amalga oshirilib borilishi lozim.

Ishlab chiqarishdagi ishchilar soni aniqlanganda, TXK va JT jarayoniga jalb qilingan ishchilar soni hisobga olinadi.

Ishchi postlari soni aniqlanganda, KXX, TXK-1, TXK-2, TSh-1, TSh-2, JT mintaqalaridagi postlar hisobga olinadi.

Yuvish ishlariga mo'ljallangan har qaysi oqim qatori bitta postga, avtopoyezdlar TXK o'tishiga mo'ljallangan ishchi posti ikki postga, bitta stend bilan jihozlangan avtopoyezdlar tashxislash posti bitta postga hisoblanadi.

Ishlab chiqarish xonalari va omborxonalar maydoniga quyidagilar kiradi:

- TXK va JT ishiab chiqarish ustaxonalari maydoni;
- bosh mexanik ustaxonasi, kislota va zaryadlash, bo'yoq tayyorlash va boshqa ustaxonalar maydonlari;
- omborxonalar maydonlari;
- ishlab chiqarish bilan band bo'lgan xizmat xonalari (ustalar xonasi, texnik nazorat bo'limi, ishlab chiqarishni boshqarish bo'limi va boshqalar) maydonlari;
- binoda o'rashgan kutish postlari maydoni;
- texnik xonalar (transformator xonasi va boshqalar) maydoni.

Yordamchi xonalar maydoniga quyidagilar kiradi:

- ma'muriy, maishiy binolar maydoni;
- ma'naviy-marifiy, tibbiyot, umumiy ovqatlanish xonalari maydoni;
- idora hamda xizmat xonalari va kabinetlar maydonlari.

Saqlash maydoni uning geometrik o'lchamlari orqali aniqlanadi.

Avtomobiillar ko'p qavatli binoda saqlanganda, saqlash maydoniga rampalar, qavatlardagi qo'shimcha o'tish yo'llari maydoni ham qo'shiladi.

Hudud maydoniga ATK uchun ajratilgan uchastka maydoni kiradi.

2.5.10. Avtotransport korxonalari ishlab chiqarish texnik bazasini qayta qurish va qayta texnik jihozlash

Avtotransport korxonalari (ATK)ning qayta qurilishi mavjud asosiy, ma'muriy, maishiy va texnik bino hamda inshootlarning qisman qayta o'zgartirilishini ko'zda tutadi. Bunda istisno tariqasida ba'zi binolar kengaytirilishi mumkin.Qayta texnik jihozlashda esa ATK umumiy quvvatini oshirmagan holda, uni yangi texnika, jihoz va texnologiya bilan qurollantirish, ishlab chiqarishni mexanizatsiyalash va avtomatlashtirish darajasini oshirish bo'yicha ishlar amalga oshiriladi.

ATK ishlab chiqarish texnik baza (ITB)si faoliyatining samaradorligiga ta'sir etuvchi omillar

Hozirgi paytda mavjud ATKlarning tahlili shuni ko'rsatdiki, ularning ITBsni o'ziga yuklatilgan vazifalarning bajarilishini to'liq ta'minlay olmayapti. Jumladan, qator ATKlar ITB elementlarining parametrlari ekspluatatsiya qilinayotgan harakatdagi tarkib o'ichamlariga mos kelmayapti. Buning natijasida mavjud ishlab chiqarish va ombor maydonlaridan, texnologik jihozlardan TXK va JT ishchi postlaridan foydalanishning samarali darajasi uncha yuqori emas.

Zamonaviy avtomobillar va ularning agregat hamda tizimlari konstruktsiyalarining yuqori darajada takomillashuvi va murakkablashuvi (gidromexanik uzatmalar qutisi, elektron o't oldirish tizimi, ayniqsa oxirgi yillarda soni keskin ortayotgan gaz balloonli avtomobillar) ishlab chiqarish uchastkalari va ishchi postlarni modernizatsiya qilinishini hamda yangi takomillashgan texnologik jihozlar bilan ta'minlashni taqazo qiladi.

ATKlarda bajarilayotgan TXK va JT texnologik jarayonlari ro'y berayotgan ilmiy-texnik taraqqiyot va avtomobilarning texnik holatini ishlab chiqilayotgan tashxislash usullari bilan hamnafas bo'lishi lozim. Mavjud texnologiyalar o'zgarmay qolgan taqdirda ham qo'llanilayotgan texnologik jihozlarni yangilash, zamonaviy nusxalari bilan almashtirish hamda yetishmayotganlari bilan to'ldirish doimiy tarzda olib borilishi kerak. Bu, o'z navbatida, menejment unumdorligiga, bajarilayotgan ishlarning sifati va tannarxiga katta ta'sir etadi, avtomobilarning muddatdan oldin buzilishiga va nosozliklariga olib keladi.

Mavjud ATKlar ITBsni holatining tahlil natijalari uning qo'llanilishining samarasizligi sabablarini va oqibatlarni aniqlash imkonini beradi.

Korxona quvvati birligiga ajratilayotgan solishtirma sarflar yangi qurulishga nisbatan quyidagilarni tashkil etadi.

- korxona kengaytirilganda – 71...75%;
- qayta qurulganda – 41...43%;
- texnik qayta jihozlanganda – 20...21%;

O'zbekiston Respublikasida bozor iqtisodiyoti sharoitiga o'tilishi inunosabati bilan ko'pgina yuk avtomobilari korxonalaridagi avtomobillar sonining kamayib ketishi natijasida texnik bazaning (maydonlar, bino, inshootlar, ishchilar) ortiqchaligi sezilmoqda va ulardan tadbirdorlik bilan foydalanish yo'llari qidirilmoqda.

Yengil avtomobillar korxonalaridagi texnik bazalar (ishlab chiqarish binolari, turar joylar)dan foydalanish samaradorligini ko'tarish shaxsiy avtomobilarga xizmat ko'rsatish, ularni saqlash va kichik korxonalar barpo qilish hisobiga amalga oshirilmoqda.

Avtobus korxonalari ITB dan foydalanish samaradorligini oshirish yangi rusumli avtobuslar (Mersedes-Benz-O405, O345, O'zOtayo'l M-23, M-24 M-50 va boshqalar) xarid qilinishi, servis xizmati ko'rsatilishi va kichik korxonalar tashkil qilinishi orqali ta'minlanmoqda.

Ekspluatatsiyaga yangi avtomobilarning kiritilishi ITB ni qayta qurish zarurligini taqozo qilmoqda. Shuning uchun «Mersedes-Benz» va «O'zOtayo'l» servis markazlari tashkil qilindi, «Xunday» servis markazi va «Maxsustrans» uyushmasining texnik bazasi qayta qurulmoqda.

Kelgusida korxonalarni qayta qurish ishlarining keng ko'lamda amalga oshirilishi ko'zda tutilmoqda.

ITBni rivojlantirish va takomillashtirish yo'nalishlari

ATK ITBsini rivojlantirish yangi qurilish va mavjud korxonalarni kengaytirish, qayta qurish va qayta texnik jihozlash orqali amalga oshirilishi mumkin.

Yangi qurilish chog'ida loyiha asosida yangi maydonda yangi korxona quriladi.

Agar mavjud ATKning filiali qurilsa, ishlab chiqarish bino va inshootlari kengaytirilsa yoki yangi qurilsa, mavjud binoga qo'shimcha xonalar qo'shib qurilsa, korxona kengaytirilgan hisoblanadi.

Faoliyat ko'rsatayotgan asosiy ishlab chiqarish, ma'muriy- maishiy va texnik bino va inshootlarning eskirgan yoki talabga javob bermaydigan qismlari buzilib, o'rniغا takomillashtirish yangisi qurilishi, yangi rusumli avtomobilarga TXK va JT haimda saqlash uchun yangi binolar qurilishi yoki qo'shilishi qayta qurilish deb ataladi.

Texnik qayta jihozlashda ilg'or texnologik jarayonlar, zamonaviy jihozlar, ishlab chiqarishni mexanizatsiyalashtirish va avtomatlashtirish majmui vositalari hamda elektron-hisoblash texnikasi ta'tbiq etilib, ITBning samaradorligi oshiriladi.

ATK ITBsini takomillashtirishning ekstensiv va intensiv yo'llari mavjud bo'lib, birinchisi, asosan, ATKlarining yangilarini qurish va komplekslarini esa kengaytirishni nazarda tutadi. Hozirda bu yo'l juda kam qo'llanilmoqda. NIIAT, MADI, "Giproavtotrans" va boshqa tashkilotlar o'tkazgan tadqiqotlar ko'rsatishicha, avtomobilarga TXK va JT ishlab chiqarishini

maxsuslashgan, kooperatsiyalashgan, markazlashgan va ilmiy asoslangan printsiplari asos bo'lgan ITB ning tashkili va takomillashuvining intensiv yo'liga o'tish korxonalarining texnik bazasi samaradorligini oshiradi.

Avtotransport korxonalarini ishlab chiqarish texnik bazasini qayta qurish va qayta texnik jihozlash loyihamonlari ishlab chiqishning xususiyatlari va asosiy bosqichlari

✓ Faoliyat ko'rsatayotgan ATKlarni qayta qurish va qayta texnik jihozlash (qisqa: qayta qurish) loyihamonlari ishlab chiqish yangi korxona qurish loyihamonlari ishlab chiqish nizom va printsiplari asosida olib boriladi.

Yangi qurilish va qayta qurish uchun umumiy bo'lgan tamoyil va qoidalar quyidagilardan iborat:

- me'yoriy - texnik baza;
- texnologik hisoblar uslubiyati;
- bosh rejani tuzish va bino hamda inshootlarning hajmiy rejaviy yechimlarini ishlab chiqishga bo'lgan talablar;
- ishlab chiqarish jarayonlarini tashkil etishga bo'lgan talablar;
- qurilish qoida va me'yorlari va h.k.

Qayta qurish loyihamonlari ishlab chiqishning o'ziga xosligi :

- loyihalash ATK hududidagi mavjud qurilishlar doirasida olib borilishi;
- korxonada bino va inshootlar mavjudligi va ularning konstruktiv hamda rejaviy yechimlarining xarakteri;
- ishchi postlar va jihozlarining mavjudligi hamda ularning joylashuvi;
- muhandislik tizimlari va kommunikatsiyalarning tuzilishi hamda joylashuvi va h.k. ✓

To'plangan tajribalar asosida qayta qurishda loyihalashning quyidagi bosqichlari shakllangan.

I bosqichda ATK hududidagi bino va inshootlar, ishchilar, TXK va JT ishchi postlari va ularning jihozlarini, ishlab chiqarish dasturi, ish hajmi va tashkili tahlil qilinadi hamda texnik-iqtisodiy ko'rsatkichlar qiymatlariga qarab qaysi sohada qayta qurish olib borilishi belgilanadi.

II bosqichda qayta qurish loyihasini bajarish uchun topshiriq tayyorlanadi va unda qo'shimcha bosh reja sxemasi, bino va inshootlar, ustaxona va mintaqalar jihozlanganlik holati keltiriladi.

III bosqichda qayta qurish loyihasini ishlab chiqiladi. Unda texnologik hisoblar, yangi (yoki to'g'rila) bosh reja sxemasi, bino va inshootlar hajmiy-rejaviy yechimlari, texnologik jihozlarining o'rnashtirilish rejasini keltiriladi.

IV bosqichda texnik-iqtisodiy samaradorlik aniqlanadi, qayta qurishgacha va qayta qurish loyihasidan keyingi ko'rsatkichlar solishtiriladi va tahlil qilinadi.

Amaldagi loyihalarning ko'rsatkichlarini hisoblash uslubiyatida ATK loyihasini ITBsi bilan ta'minlanganligi va uning texnik iqtisodiy ko'rsatkich (TIK)larini o'rghanish va tahlil qilish me'yoriy hujjatlarda ("Giproavtotrans", TLUM - 01- 91) keltirilgan loyiha ko'rsatkichlari bilan taqqoslab amalga oshiriladi. Mazkur hujjatlarda keltirilgan me'yorlar istiqboldagi avtomobillar uchun ishlab chiqilgan. Shu sababli qayta qirilayotgan ATKlar uchun bu uslubni qo'llash kutilgan natijalarни bermaydi. Faoliyat ko'rsatayotgan ATKlarni qayta qurish loyihalarni ishlab chiqishda TIKlarni hisoblashni takomillashtirilgan usulini qo'llash kerakli natijalarни beradi. Bu takomillashtirilgan usulning mohiyati shundaki, mavjud ATKning dastlabki ma'lumotlari va amaldagi "Avtomobil transporti harakatdagi tarkibiga TXK va JT to'g'risidagi Nizom"da keltirilgan me'yorlar bo'yicha avval texnologik hisob bajarilishi hamda ATK loyihasi ishlab chiqilishi, TIKlar qiymati aniqlanishi, bu qiymatlarni korxona ko'rsatkichlari bilan taqoslanib, ATKni ITB va ishchi kuchlari bilan ta'minlanganlik darajasi tahlil qilinib, uni kelajakda takomillashtirish yo'llari aniqlanadi [9].

ATK TIKlari bo'yicha ITBni rivojlantirish yo'nalishining takomillashtirilgan usuli Olmaliq tog'-metallurgiya kombinati avtovtransport boshqarmasining 3-sonli avtokorxonasi va "O'zneftmahsulot" AK Uychi neftebazasi unitar korxonasini qayta qurishda qo'llanilganda quyidagi natijalar olindi:

Uychi va 3-ATKLarni ITB bilan ta'minlanganligi to'g'risida ma'lumotlar 2.43-jadvalda keltirilgan.

3-avtokorxonaning ITB va ishchi kuchi bilan ta'minlanganlik darajasining soha me'yorlari bo'yicha tahlili shuni ko'rsatdiki, ishlab chiqarishdagi ishchilar soni me'yor qiymatlaridan keskin farq qiladi, ishlab chiqarish binolari va omborxonalar maydoni me'yordagidan ko'p, ya'ni ishlab chiqarish maydonlari bo'yicha zaxira mavjud, ma'muriy-maishiy binolar maydoni me'yordagidan kam, harakatdagi tarkibni amaldagi saqlash maydoni avtomobillar turli rusumdaligi sababli me'yordan oshiq, ya'ni avtomobillar aralash joylashtirilgani sababli ma'lum maydon yo'qotilgan, avtokorxona hududining maydoni me'yordan ko'p, sababi bino va inshootlar tarqoq holda joylashgan (2.54-rasm). Bu shuni ko'rsa-tadiki, avtokorxona bo'yicha texnologik hisobni aniqlashtirish va TIKlarning hisobiy qiymatlarini topish lozim.

№	Ko'rsatkichlar nomi	ATK nomi	Ko'rsatkichlar qiymati		Me'yorga nisbatan ta'minlanganlik darajasi, foiz	Qayta qurish loyihasi ko'rsatkichlari bo'yicha	Qayta qurish loyihasiga nisbatan ta'minlanganlik darajasi, %
			amaldagi TIK me'yor-lari bo'yicha	ATK ma'lumot-jari bo'yicha			
1	2	3	4	5	6	7	8
1	Harakatdagi tarkibga TXK va JT ishchilari soni	Uychi*	16	6	37,5	12	50
		3- ATK	112	83	74,1	103	81
2	Harakatdagi tarkibga TXK va JT ishchi postlari soni	Uychi	11	6	54,5	9	66,7
		3- ATK	49	34	69,4	43	79
3	Ishlab chiqarish binolari va omborxonalar maydoni	Uychi	1019	674	66	872	77,3
		3- ATK	5859	6344	108,3	5799	109
4	Ma'nuriy-maishiy binolar maydoni	Uychi	863	346,6	40	863	40
		3- ATK	3821	2480	65	3821	65
5	Harakatdagi tarkibni saqlash maydoni	Uychi	3336	2148	64	3275	66
		3- ATK	18794	22000	117	18000	122
6	ATK hududi maydoni	Uychi	1,4	1,4	100	1,4	100
		3- ATK	5,47	5,92	108,2	5,47	108,2

*“O'zneftmahsulot” AK Uychi neftebazasi unitar korxonasi.

TIKlarning topilgan qiymatlarini amaldagilari bilan taqqoslash natijasida quyidagi xulosa qilinishi mumkin:

- ishlab chiqarishdagi ishchilar soni me'yor qiymatlaridan keskin farq qiladi. Ular sonini hisobiy qiymatlargacha ko'paytirib, mutaxassisliklar bo'yicha taqsimotni amalga oshirish tavsiya etiladi. Bunda alohida ahamiyat avtomobilarni yuvish, shinomontaj, kamera yamash, bo'yoqchilik, qoplamacilik va boshqa ustaxonalarga berilishi kerak;

- ishchi postlar soni amaldagi 34 ta o'mniga 43 tani tashkil etishi aniqlandi va bu postlarni quyidagicha taqsimlash tavsiya etiladi: KXK uchastkasida – 9 ta, TXK va JT uchastkasida – 43 ta. Buning uchun korxonaning bosh ishlab chiqarish binosida bo'sh maydonlar mavjud;

**2.54-rasm. Olmaliq tog'- metallurgiya kombinati avtovtransport boshqarmasining
3-avtokorxonasi bosh rejası:**

1 – ishlab chiqarish binosi; 2 – 1- avtosafning saqlash joyi; 3 – omborxonasi;
4 – AYOQSII; 5 – ma'muriy bino; 6 – sport maydonchasi; 7 – yuvish posti; 8 – 3-avtosaf
ta'mirlash ustaxonasi; 9 – 4-avtosaf saqlash joyi; 10 – shino-ta'mir ustaxonasi; 11 –
3-avtosaf saqlash joyi; 12 – yarim tirkamalar saqlash joyi; 13 – payvandlash ustaxonasi;
14 – ayvonlar; 15 – Mercedes-Benz saqlash joyi; 16 – oshxona; 17 – nozimxona;
18 – nazorat o'lkazish punkti.

– hisoblar natijasida shular aniqlandiki, ishlab chiqarish binolari va
omborxonalar maydonlari ba'zi ustaxonalarda yetishmayapti, ba'zilarida esa,
ortiqcha. Maydonlarni hisob natijalari va xarid qilinadigan texnologik
jihozchlarni hisobga olgan holda ko'rib chiqish tavsiya etildi. Masalan, ATK
ning shinomontaj ustaxonasini texnik qayta jihozlashda: yengil avtomobillar
shinalarini ajratish-yig'ish stendi, yengil avtomobillar uchun muvozanatlash
stendi, yengil avtomobillar g'ildirak disklarini tekshirish uchun stend,
g'ildiraklar uchun stellaj, kameralar uchun ilgich, kamerasiz shinalarini
tekshirish uchun vanna, gaykaburagich, domkrat, kamerasiz shinaga havo
berish uchun chambarak, protektorlarni kesgichlar bilan qurollantirib, 2.55-
rasmida ko'rsatilgan tartibda joylashtirilishi lozim.

2.55-rasm. Olmaliq tog'- metallurgiya kombinati avtotransport boshqarmasining 3 – avtokorxonasi shina yig'ish va kamera yamash ustaxonasi rejasi:

1 – gidroko'targich; 2 – shinani damlash uchun saqlagich qafas; 3 – shina ajratish-yig'ish stendi; 4 – yashik; 5 – qumli yashik; 6 – yengil avtomobillar shinalarini ajratish-yig'ish stendi; 7 – yengil avtomobillar uchun muvozanatlash stendi; 8 – yengil avtomobillar g'ildirak disklarini tekshirish uchun stendi; 9 – g'ildiraklar uchun stellaj; 10 – kameralar uchun ilgich; 11 – kamerasiz shinalarни tekshirish uchun vanna; 12 – gaykaburagich; 13 – domkrat; 14 – kamerasiz shinaga havo berish uchun chambarak; 15 – protektorlarni kesgich.

Izoh: Rejada ikki qavatlari chizig' bilan ko'rsatilgan jihozlar ustaxonada mayjud bo'limgan, tavsija qilangan jihozlardir.

2.6. Loyihaning boshqa bo'limlariga texnologik topshiriqlar

ATK ni loyihalashning texnologik hisobi loyihaning boshqa bo'lim mutaxassislariga texnologik topshiriqlar bilan yakunlanadi. Topshiriqlarda quyidagilar aks ettiriladi:

1. Ma'muriy-maishiy xonalarni loyihalash uchun:
 - ma'muriy-boshqaruv xodimlari ro'yxati;
 - xizmat xonalari tarkibi;
 - ishlab chiqarish ishchilari soni.
2. Isitish va shamollatishni loyihalash uchun:
 - binoda joylashgan avtomobillar soni va rusumi;
 - avtomobilarning ishga chiqishi va qaytishi chizmasi;
 - binolarga bir soat davomida kiruvchi avtomobillar soni
 - zararli gaz chiqaruvchi texnologik jihozlar ro'yxati va bu gazlarni chiqarib yuborish usullari.
3. Suv o'tkazgichlarni va oqavalarni loyihalash uchun:
 - kun davomida va 1 soatda yuviladigan avtomobillar soni;
 - 1 avtomobilni yuvish uchun suv sarfi;
 - yuvish qurilmalari tavsifi, ishlatalish tartibi.
4. Elektr jihozlari va avtomatik qurilmalarni loyihalash uchun:
 - texnologik jihozlar (dastgohlar, stanoklar, kompressorlar, nasoslar, dvigatel-generatorlar, payvandlash transformatorlari va apparatlari, ko'tarish-eltish mexanizmlari va boshqalar) ning quvvati;
 - avtomatik qurilmalar talab qiladigan ob'ektlar nomi, soni, tavsifi, ishslash tartibi va boshqalar.

Ikkinci bob bo'yicha nazorat savollari

1. ATK larni loyihalashda dastlabki ma'lumotlar qanday tanlanadi va asoslanadi?
2. Avtomobilarga texnik xizmat ko'rsatish davriyligi va mukammal ta'mirlash me'yorlari qiymalari qanday aniqlanadi?
3. Muayyan sharoitdagি ATK uchun TXK va MT me'yorlari qanday hisoblanadi?
4. Avtomobillar texnik tayyorlik koeffitsienti qanday hisoblanadi va uning qiymatiga qanday omillar ta'sir etadi?
5. Avtosaroy uchun texnik xizmat ko'rsatish va mukammal ta'mirlash yillik va kunlik dasturi qanday aniqlanadi?
6. ATK bo'yicha yillik TXK va JT ish hajimi qanlay hisoblanadi ?

7. TXK va JT bo'yicha me'yoriy ish hajmi qanday aniqlanadi?
8. TXK va JT bo'yicha hisobi yish hajmini hisoblashda qanday to'g'rilash ko'effitsiyentlaridan foydalilanildi?
9. TXK va JT ish hajmining ish turlari bo'yicha taqsimlanishi qanday?:
 - Nizom-1986 I qismi bo'yicha;
 - Nizom-1986 II (me'yoriy) qismi bo'yicha;
 - istiqboliy avtomobillar uchun - TLUM -01-91 bo'yicha.
10. ATK dagi yordamchi ishlarga nimalar kiradi, uning hajmi qanday aniqlanadi va ish turlari bo'yicha qanday taqsimlanadi?
11. Avtomobilning yo'lga chiqish va qaytish jadvali qanday tuziladi va unda nimalarni aniqlash mumkin?
12. Texnik xizmat ko'rsatish usuli qanday aniqlanadi?
13. TXK ni oqimli qatorda o'tkazishning afzalliklari va kamchiliklari nimalardan iborat?
14. Texnik xizmat ko'rsatish oqimli qatorini hisoblash qanday ketma-ketlikda amalga oshiriladi?
15. O'zgaruvchan va o'zgarmas maromga ega bo'lgan uzlusiz va uzlukli oqimli qatorlarning farqlari nima da va ular qayerlarda ishlatalidi?
16. Oqimli qatop maromini muvofiqlashtirish nima va u qanday ta'minlanadi?
17. TXK mintaqalari uchun qanday texnologik jihozlar tanlab olinadi va ular mintaqalar rejasida qanday o'rnashtiriladi?
18. JT mintaqasi hisobi uchun qanday dastlabki ma'lumotlar kerak?
19. JT mintaqasi postlari soni qanday aniqlanadi?
20. JT postlarini ixtisoslashtirish nima?
21. JT mintaqasi hisobi uchun qanday texnologik jihozlar tanlab olinadi va ular rejada qanday o'rnashtiriladi?
22. Avtopoyezdlar, bukshanadigan avtobuslar, yo'ldan tashqarida yuruvchi o'zi ag'dargich avtomobillar uchun JT mingaqasini loyihalashning o'ziga xos xususiyatlari nimalardan iborat?
23. TXK va JT mintaqalari maydoni qanday hisoblanadi?
24. Ustaxonalar maydoni qanday aniqlanadi?
25. Omchorxonalar maydonini hisoblashning qanday usullari mavjud?
26. Saqlash joylari maydoni qanday hisoblanadi?
27. Omchorxonalar maydonini hisoblashda qanday yangi me'yorlar ishlab chiqilgan?
28. ATK bosh rejasiga qanday talablar qo'yiladi?

29. ATK ishlab chiqarish funksional sxemasida avtomobilning qanday asosiy va ehtimoldagi harakat yo'llari mavjud?
30. ATK ishlab chiqarish jarayoni chizmasi nima va undan qanday foydalanidadi?
31. Yengil avtomobillar uchun ATK bosh rejasida nimalar ko'rsatiladi?
32. Yuq avtomobillari uchun ATK bosh rejasida nimalar ko'rsatiladi?
33. Avtobus saroylari uchun ATK bosh rejasida nimalar ko'rsatiladi?
34. ATK bosh rejasining qanday ko'rsatkichlarini bilasiz va ularning qiymatlari qanday aniqlanadi?
35. Ishlab chiqarish binolarining hajmiy-rejaviy yechimlari nima?
36. TXK mintaqasiga qaysi ustaxonalar yaqin o'rnnashishi tavsiya etiladi?
37. JT mintaqasiga qaysi ustaxonalar yaqin o'rnnashishi tavsiya etiladi?
38. ATK da qo'llaniladigan qanday qurilish konstruktsiyasi elementlarini bilasiz?
39. Shaxardagi qaysi ATK binosi hajmiy-rejaviy yechimlari bilan tanishgansiz va uning andazaviy yechimlardan farqi bormi?
40. Saqlash mintaqalarining qanday turlarini bilasiz va Respublika sharoitida qaysi birini qanday avtomobillar uchun qo'llash maqsadga muvofiq?
41. Saqlash mintaqasida avtomobilarni qanday joylashtirish usullarini bilasiz?
42. Ko'p qavatli binoda avtomobilarni saqlaganda joylashtirishning qanday o'ziga xos shartlari bor?
43. Saqlash joyining o'tish kengligi qanday aniqlanadi?
44. Yangi chiqayotgan avtomobillar uchun saqlash joyining o'tish kengligi qymatlari qanday?
45. ATK loyihasi texnik-iqtisodiy ko'rsatkichlari nima va ular qanday hisoblanadi?
46. Etalon sharoit uchun texnik-iqtisodiy ko'rsatkichlar qayerdan tanlab olinadi va ularning qiymatlari qanday aniqlanadi?
47. Muayyan ATK sharoiti uchun texnik-iqtisodiy ko'rsatkichlar qanday aniqlanadi?

III BOB. AVTOTRANSPORT TARMOQ'I KORXONALARINING BOSHQA TURLARINI TEXNOLOGIK LOYIHALASH

3.1. AVTOMOBILLARGA TEXNIK XIZMAT KO'RSATISH STANSIYALARI

3.1.1. Avtombillarga texnik xizmat ko'rsatish stansiyalari (ATXKS) quvvati, turlari, vazifasi

Mustaqil Respublikamiz xalqlari farovonligining o'sishi, ularning avtombillar bilan ta'minlanishi yildan yilga oshib bormoqda. Ayniqsa, Respublikanizda avtombillar ishlab chiqarila boshlagandan so'ng bu ko'rsatkich yanada sezilarli darajada o'sa boshladi. Bu avtombillarning texnikaviy jihatdan tayyorligini ta'minlash uchun avtombillarga texnik xizmat ko'rsatish tizimi shakllangan bo'lib, uning asosini ATXKS tashkil etadi.

ATXKS larning quvvati ulardagi ishchi postlari soni bilan belgilanadi.

ATXKS larga (ularni avtoservis korxonalari deb ham ataladi) avtombillarni sotish va ularga TXK va JT xizmatlarini ko'rsatish, ehtiyyot qismlar, avtomobil anjomlari sotish korxonalari kiradi.

ATXKS'lari turlari, vazifasi va o'rashishiga ko'ra quyidagilarga bo'linadi:

- shaxardagi;
- yo'll yoqasidagi.

3.1.1.1. Shaxardagi ATXKS'lari

Ular, asosan, aholining avtombillariga xizmat ko'rsatishga mo'ljallangan.

Ular ko'rsatadigan xizmatiga ko'ra, universal yoki maxsus bo'lishi mumkin. Universal ATXKS'larda bir necha model avtombillarga xizmat ko'rsatiladi. Ular Respublikamizda eng ko'p tarqalgan. Maxsus stansiyalarda bir model avtombillariga xizmat ko'rsatiladi. Ixtisoslashgan stansiyalar ularning bir turi bo'lib, avtomobil zavodlariga qarashli yoki ular bilan hamkorlikda faoliyat ko'rsatadilar (AvtoVAZ markazi, O'zDEUavto, Toyota, Mercedes-Benz stansiyalari).

Shaxar ATXKS'lari postlar soniga qarab 3 ga bo'linadi:

Kichik stansiyalar (1...10 ishchi postli) yuvish, ekspress-tashxislash, texnik xizmat ko'rsatish va mayda ta'mirlash ishlarini bajarish, ehtiyyot qismi va avtomobillar sotish bilan shug'ullanadi.

O'rta stansiyalar (11...35 postli) kichik stansiyalardagi ishlardan tashqari to'liq tashxislash, avtomobilarni to'liq bo'yash, qoplama ishlari, agregatlarni almashtirish, avtomobil va anjomlar sotish bilan shug'ullanadi.

Katta stansiyalar (35 dan ortiq postli) texnik xizmat ko'rsatish va ta'mirlash xizmatlarining turlarini to'liq hajmda o'tkazish, agregatlarni mukammal ta'mirlash, avtomobil va anjomlar sotish bilan shug'ullanadi.

Stansiyalarning ishchi postlari soniga qarab taqsiimlanishi shartli bo'lib, Ovro'pa mamlakatlarida postlar soni birmuncha boshqacha qabul qilingan.

Vengriyada va boshqa xorijiy mamlakatlarda ATXKS lar quyidagi turlarga bo'linadi:

- karlik (o'ta kichik) stansiyalar (1...5 postli) asosan avtomobilarni yuvish, moylash, tashxislash, sozlash, mayda ta'mirlash, avtomobil ehtiyyot qismilari va anjomlarini sotish bilan shug'ullanadi;

- kichik stansiyalar (6...10 postli) karlik stansiyalarda bajariladigan ishlar (buning uchun kamida 3 post ajratiladi) dan tashqari avtomobilarni chuqurroq tashxislash va ta'mirlash ishlari bilan shug'ullanadi;

- o'rta stansiyalar (11...25 postli) da o'rtacha 6 ta postda karlik stansiyalardagi ishlar bajariladi, qolgan postlarda kuzovni korroziyaga qarshi kimyoiy tarkib bilan qoplash, tozalash, moylash, to'ldirish ishlari, buzuqliklarni aniqlash, kafolat xizmati ko'rsatish, muntazam nazorat va tashxislash, joriy ta'mir, agregat va kuzovlarni ta'mirlash ishlari bilan shug'ullanadi;

ATXKSda qvvatiga qarab funksional sxemadagi barcha jarayonlar yoki ularning bir qismi amalga oshirilishi mumkin. Hozirda yuvish, shina ta'mirlash, moy almashtirish, mayda joriy ta'mirlash ishlarini bajarish ayrim postga ega bo'lgan yakka tartibdagi ustaxonalarda (stansiyalarda) bajarilmoqda;

- katta stansiyalarda (25 dan ortiq postli) keng qamrovli TXK va JT ishlari to'liq hajmda bajariladi;

- maxsus stansiyalar korxona va muassasalar, avtomobil klublarining texnik stansiyalari avtomobillarini saqlash, TXK va T ishlari bilan shug'ullanadi.

Bundan tashqari, ularning vazifalari ham joylashgan yeriga, mulk egasiga qarab turlicha bo'lishi mumkin, masalan, kichik stansiyalar ham avtomobil sotish, kuzov tiklash, bo'yash ishlari bilan shug'ullanishi mumkin.

Aholi ehtiyojiga ko'ra, stansiyalar ma'lum hududlarga xizmat ko'rsatishlari lozimligidan kelib chiqib, ko'pchilik hollarda kichik stansiyalardan foydalanish qulaydir.

O'rta va yirik stansiyalar katta shaxarlarda, ixtisoslashgan korxonalar sifatida quriladi.

3.1.1.2. Yo'l yoqasidagi stansiyalar

Ular yo'ldan o'tayotgan yengil, yuk avtomobillari va avtobuslarga texnik xizmat ko'rsatish bilan shug'ullanadi. Ularning ko'pchiligi 1...5 ishchi postiga ega bo'lib, yuvish, moylash, qotirish, sozlash va 'yo'lda sodir bo'ladigan buzuqliklarni tuzatish bilan shug'ullanadi.

3.1.2. Avtomobilarga texnik xizmat ko'rsatish stansiyalarini texnologik hisoblash

ATXKS larining texnologik hisobi avtotransport korxonalari texnologik hisobiga o'xshaydi, ammo quyidagilar bilan farq qiladi:

- avtomobillar mijoz ehtiyojiga ko'ra stansiyaga kiradi. ATKlarda KXX, TXK-1, TXK-2, MXK reja asosida, JT ehtiyojga ko'ra bajariladi;
- stansiyalarda texnik xizmat ko'rsatishning turlari bo'yicha dastur aniqlanmaydi, balki kompleks xizmat ko'rsatiladigan avtomobillar soni (shaxar ATXKS), stansiyaga bir kunda kiradigan avtomobillar soni (yo'l yoqasidagi ATXKS) bilan xarakterlanadi;
- mehnat hajmi stansiya quvvatiga monand har 1000 km yurgan yo'lga to'g'ri keladigan TXK va JT solishtirma ish hajmi bilan belgilanadi. Yig'ishtirish, yuvish, artish ishlari, sotishga tayyorlash va kafolat ishlari hajmi ayrim aniqlanadi.

3.1.2.1. Shaxar ATXKS ning texnologik hisobi

Dastlabki ma'lumotlar:

- yillik xizmat ko'rsatiladigan avtomobillar soni – A_i ;
- ($O'zDEUavto$ va Ko stansiyalarida ularning soni yillik sotiladigan avtomobillar soniga bog'liq holda aniqlanadi).
- avtomobilning yillik o'rtacha yurgan yo'l – L_y , km;
- avtomobilning yilda stansiyaga kirish soni – d ;

- stansiyaning ish tartibi (yillik ish kuni – D_y , kun, almashinuvlar soni-m, almashinuvlar davomiligi-a, soat);
- yillik sotiladigan avtomobillar soni, $-A_s$.

Yillik ishlar hajmini hisoblash. Stansiya yillik ish hajmiga TXK va JT, yig'ishtirish-yuvish, sotish oldi tayyorligi, kafolat davridagi TXK va JT ishlari kiradi.

a) TXK va JT yillik ishlari hajmi:

$$T_{txk,jt}^y = \frac{A_y \times L_y \times t_{txk,jt}^x}{1000}, \text{ishchi-soat} \quad (3.1)$$

bu yerda: A_y – yillik xizmat ko'rsatiladigan avtomobillar soni;

L_y – avtomobilning yillik o'rtacha yurgan yo'li, km;

$t_{txk, jt}^x$ – TXK va JT solishtirma hisobiy ish hajmi, ishchi-soat/1000 km.

TXK va JT ishlaringin hisobiy solishtirma ish hajmi quyidagicha aniqlanadi:

$$t_{txk,jt}^x = t_{txk,jt}^m \times K_3 \times K_5, \text{ishchi-soat}/1000 \text{ km}, \quad (3.2)$$

bu yerda: $t_{txk,jt}^m$ – TXK va JT ishlaringin me'yoriy solishtirma ish hajmi, ishchi-soat/1000 km.

TXK va JT me'yoriy solishtirma ish hajmi avtomobil turkumiga ko'ra belgilangan (3.1-jadval).

3.1-jadval

ATXKS da avtomobilarga TXK va JT ish hajmi me'yorlari

ATXKS va harakatdag tarkib turi	TXK va JT* solishtirma ish hajmi, ishchi-soat /1000 km	1 marta kirgandagi ish hajmi, ishchi-soat				
		TXK va JT	yuvish va yig'ish- tirish	qabul qilish va qayta- rish	sotish oldi xizma- ti	Korro- ziyaga qarshi ishlov
1	2	3	4	5	6	7
Yengil avtomobillar uchun ATXKS:						
alohida kichik turkumli	2,0	-	0,15	0,15	3,5	3,0
kichik turkumli	2,3	-	0,20	0,20	3,5	3,0
o'rta turkumli	2,7	-	0,25	0,25	3,5	3,0

1	2	3	4	5	6	7
Yo'l yoqasidagi ATXKS:						
hamma turkumdagи yengil avtomobil- lar	-	2,0	0,20	0,20	-	-
yuk ko'tarish va turkumidan qat'iy nazar avtobuslar va yuk avtomobilari uchun	-	2,8	0,25	0,30	-	-

* Yig'ishtirish-yuvish ishlari va korroziyaga qarshi ishlovisiz.

K_3 – tabiiy iqlim va atrof-muhit zaharliliginin hisobga oluvchi koeffitsiyent. $K_3=1,1$ (2.8 – 2.9 jadvallar).

K_5 – ishchi postlari sonini hisobga oluvchi koeffitsiyent (3.2-jadval).

Ba'zi hollarda avtomobil zavodlari o'z avtomobilari uchun to'g'ridan-to'g'ri O'zbekiston sharoitiga moslab me'yorlarni belgilashi mumkin, u holda K_3 koeffitsiyentlari hisobga olimmaydi.

3.2-jadval

TXK va JT ish hajmining ishchi postlari soniga qarab to'g'rakash koeffitsiyenti K_5 .

Postlar soni	To'g'rakash koeffitsiyenti qiymati
5 gacha	1,05
5 dan 10 gacha	1,0
10 dan 15 gacha	0,95
15 dan 25 gacha	0,90
25 dan 35 gacha	0,85
35 dan ortiq	0,80

UzDaewooauto avtomobilari uchun "O'zbekiston Respublikasi avtomobil transporti harakatdagи tarkibiga texnik xizmat ko'rsatish va ta'mirlash haqidagi Nizom" (1999y) da TXK va JT solishtirma ish hajmining o'rtacha me'yori keltirilgan.

$$\text{Tiko} \quad t_{txk,ji} = 0,8 \frac{\text{ishchi-soat}}{1000.km}$$

$$\text{Neksiya} \quad t_{txk,ji} = 1,2 \frac{\text{ishchi-soat}}{1000.km}$$

$$\text{Damas} \quad t_{\text{ax},ji} = 1,0 \quad \frac{\text{ishchi-soat}}{1000 \cdot \text{km}}$$

b) Yillik yig'ishtirish - yuvish ishlari hajmi

TXK va JT ishlaridan oldin bajariladigan ish hajmi:

$$T_{yyu}^y = A_y \times d \times t_{yyu}, \quad \text{ishchi-soat} \quad (3.3)$$

Alovida xizmat sifatida bajariladigan yig'ishtirish, yuvish ishlari hajmi:

$$T_{yyua}^y = \frac{A_y \times L_y \times t_{yyu}}{L_{yyu}}, \quad \text{ishchi-soat} \quad (3.4)$$

bu yerda: A_y - yillik xizmat ko'rsatiladigan avtomobillar soni; d - yilda stansiyaga kirish soni; L_y - yillik o'rtacha yurgan yo'l, km; L_{yyu} - yig'ishtirish, yuvish ishlari davriyligi, km; t_{yyu} - yig'ishtirish, yuvish solishtirma ish hajmi, ishchi-soat.

Alovida xizmat sifatida bajariladigan yig'ishtirish, yuvish ishlari davriyligi 800...1000 km deb hisoblanadi.

Yig'ishtirish, yuvish ishlari hajmi mexanizatsiyalashgan bo'lsa, $t_{yyu} = 0,1 \dots 0,25$ ishchi-soat, qo'lda shlang bilan yuvilsa, $t_{yyu} = \underline{0,3}$ ishchi-soat qabul qilinadi.

Agar stansiyada TXK va JT bilan birga avtomobilarga alovida yig'ishtirish, yuvish xizmati ko'rsatilsa, umumiy ish hajmi ularning yig'indisi sifatida aniqlanadi.

d) Agar stansiyada avtomobillar sotilishi va kafolat texnik xizmati va kafolat ta'miri ko'zda tutilgan bo'lsa, ularning yillik ish hajmi quyidagicha aniqlanadi:

Yillik sotish oldi xizmati ishlari hajmi:

$$T_{so} = A_s \times t_{so}, \quad \text{ishchi-soat} \quad (3.5)$$

bu yerda: A_s - yillik sotiladigan avtomobillar soni;

t_{so} - bitta avtomobilga sotish oldi xizmati ko'rsatish ishlari hajmi, ishchi-soat.

Uning qiymati loyihalash topshirig'ida beriladi yoki zavod tomonidan tavsiya etilgan me'yor qabul qilinadi:

- $t_{so} = 3,5$ soat (sobiq ittifoq yengil avtomobillariga);

- $t_{so} = 0,77$ soat (UzDaewoo avtomobillariga).

Yillik kafolat texnik xizmati ko'rsatish ishlari hajmi.

UzDEUavto avtomobillariga kafolat davrida 1000...2000 km yurgandan so'ng bepul texnik xizmat ko'rsatiladi. Ularning ishlari hajmi:

$$T^y_{kfixk} = A_{kfixk} \times t_{kfixk}, \text{ ishchi-soat} \quad (3.6)$$

bu yerda: t_{kfixk} – bepul TXK ishlari hajmi, ishchi-soat;

A_{kfixk} – stansiyaga biriktirilgan bepul xizmat ko'rsatiluvchi avtomobillar soni.

Bepul texnik xizmat ko'rsatish ishlari hajmi:

- Neksiya – 1,56 ishchi-soat;
- Damas - 1,44 ishchi-soat;
- Tiko - 1,16 ishchi-soat;
- sobiq ittifoq yengil avtomobilari uchun – 2,0 ishchi-soat.

e) *Yillik kafolat ta'mirlash ishlari hajmi.*

Avtomobillarning kafolat davrida paydo bo'lган nosozliklarini bartaraf etish avtozavod hisobidan amalga oshiriladi va uning ish hajmi quyidagicha aniqlanadi:

$$T^y_{kft} = A_{kft} \times t_{kft}, \text{ ishchi-soat}, \quad (3.7)$$

bu yerda: t_{kft} – bepul kafolatlari ta'mirlash ishlari hajmi, ishchi-soat;

A_{kft} – stansiyaga biriktirilgan bepul ta'mirlanuvchi avtomobillar soni: $A_{kft} = (0,10...0,15) \times A_s$, dona.

f) *Stansiya bo'yicha umumiy yillik ish hajmi:*

$$T^y_{um} = T^y_{txk,ji} + T^y_{yyu} + T^y_{so} + T^y_{kfixk} + T^y_{kft}, \text{ ishchi-soat} \quad (3.8)$$

bu yerda: $T^y_{txk,ji}$, T^y_{yyu} , T^y_{so} , T^y_{kfixk} , T^y_{kft} – yillik TXK va JT, yig'ishtirish-yuvish, sotish oldi, kafolat texnik xizmati va kafolat ta'mirlash ishlari hajmlari, ishchi-soat.

TXK va JT ishlalarining ish joylariga qarab taqsimlanishi

Stansiyada TXK va JT ishlari postlarda va ustaxonalarda bajariladi (3.3-jadval).

ATXKS ish hajmining turlari va bajariladigan joyiga qarab taxminiy taqsimlanishi (TLUM-01-91 bo'yicha)

Ish turlari	Ish hajmining postlar soniga qarab taqsimlanishi, foiz					Bajarish joyi, foiz	
	Postlar					Postlarda	Usta-xonalarda
	5 gacha	6...10	11..15	16..25	25dan ko'p		
1	2	3	4	5	6	7	8
1. Tashxislash	6	5	4	4	3	100	-
2. To'la TXK	35	25	15	10	6	100	-
3. Moylash	5	4	3	2	2	100	-
4. Oldingi g'ildiraklarning o'rnatilish burchagini sozlash	10	5	4	4	3	100	-
5. Tormozlarni sozlash va ta'mirlash	10	5	3	3	2	100	-
6. Ta'minot tizimi asboblarini ta'mirlash	5	5	4	4	3	70.	30
7. Elektrotexnik	5	5	4	4	3	80	20
8. Akkumulyator	1	2	2	2	2	10	90
9. Shina ajratish va yig'ish	7	5	2	1	1	30	70
10. Avtomobil agregatlari va uzellarini ta'mirlash	16	10	8	8	8	50	50
11. Kuzov ishlari (tunukasozlik, payvandlash, misgarlik)	-	10	25	28	35	75	25
12. Bo'yoqchilik va korroziyaga qarshi ishlar	-	10	16	20	25	100	-
13. Qoplama ishlari	-	1	3	3	2	50	50
14. Chilangar-mekanik	-	8	7	7	5	-	100
Jami:	100	100	100	100	100		
Yig'ishtirish-yuvish						100	-
Avtomobil kuzoviga zanglashga qarshi ishlov berish						100	-

UzDaewoo avtomobilari uchun TXK va JT ishlaringning quyidagicha taqsimlanishi tavsiya etiladi:

- postdaggi ishlar -50% ;
- ustaxonadagi ishlar - 50% .

Shu jumladan:

- umumiy ta'mir -25%;
- kuzov ishlari – 16,7%;
- bo'yash ishlari - 8,3%.

3.1.2.2. Yo'l yoqasidagi ATXKS yillik ish hajmini hisoblash

Har qaysi turdag'i avtomobil bo'yicha yillik ish hajmi:

$$T_{yb}^y = A_k \times D_y \times t_{o'r}, \text{ ishchi-soat} \quad (3.9)$$

bu yerda: A_k – stansiyaga bir kunda kiradigan avtomobil soni;

D_y – stansiyaning yillik ish kunlari;

$t_{o'r}$ – bir avtomobilga sarflanadigan o'rtacha ish hajmi, ishchi-soat.

Bunga yig'ishtirish, yuvish ishlari kiritilmagan, ular hajmi shaxar stansiyalari kabi hisoblanadi.

Yo'lidagi ATXKS quvvati avtomobilarning stansiyaga kirishning tez-tez takrorlanishi, yo'l harakatining jadalligi va stansiyalar joylashishi oralig'idagi masofaga bog'liqidir.

Kun davomida yo'lidan stansiyaga (TXK, JT, yonilg'i quyish, dam olish, ovqatlanish va boshqalar uchun) kiradigan avtomobil soni:

$$A_k = \frac{I_j \times P}{100} \quad (3.10)$$

bu yerda: I_j – yo'lidagi avtomobil harakatining jadalligi (3.5-jadval);

P – yo'l harakatining jadalligiga (3.5-jadval) bog'liq holda avtomobillar stansiyaga kirish soni foizi (3.4-jadval):

3.4-jadval

Avtomobil turi	Yuvish	TXK va JT
Yengil avtomobillar	5,5	4
Yuk avtomobili va avtobuslar	0,6	0,4

Stansiyaga kun davomida kirgan avtomobillar (A_k) taqsimoti:

TXK va JT ishlariga:

$$A_{txk,jt} = (0,35...0,45)A_k \quad (3.11)$$

Yig'ishtirish-yuvish ishlariga:

$$A_{yyu} = (0,55 \dots 0,65) A_k \quad (3.12)$$

"Lengiproavtotrans" ma'lumoti bo'yicha, TXK va JT uchun kirgan avtomobillar ish hajmlari, avtomobil turlari bo'yicha quyidagicha taqsimlanadi:

3.5-jadval

Avtomobil harakati jadalligining yo'l toifasiga bog'liqligi

Nº	Yo'l toifasi	Harakat jadalligi, avtomobil/kun
1	I	7000 dan ortiq
2	II	3000...7000
3	III	1000...3000
4	IV	200...1000
5	V	200 dan kam

- yengil avtomobillar - 70% ;
- yuk avtomobillari - 25% ;
- avtobuslar - 5%.

Stansiya bo'yicha yig'ishtirish, yuvish ishlarining yillik ish hajmi quyidagicha aniqlanadi:

$$T^y_{yyu} = A_{yyu} \times D_y \times t_{yyu} \times K, \text{ ishchi-soat}, \quad (3.13)$$

bu yerda: A_{yyu} - stansiyaga yig'ishtirish, yuvish ishlari bo'yicha kirgan avtomobillar soni; K - avtomobilarni yo'ltagi stansiyaga bir maromda kirmasligini hisobga oluvchi koefitsiyent ($K=1,2 \dots 1,4$).

Stansiya bo'yicha umumiy yillik ish hajmi:

$$T^y_{uu} = T^y_{yb} + T^y_{yu}, \text{ ishchi-soat}, \quad (3.14)$$

bu yerda: T^y_{yb} , T^y_{yu} - yillik TXK va JT, hamda yig'ishtirish, yuvish ish hajmlari, ishchi-soat.

Yo'l yoqasidagi ATXKS yillik ish hajmining ish turlari va bajarilish joylariga qarab bo'linishi yuqorida keltirilgan 40-jadvalga asosan qabul qilinishi mumkin.

3.1.2.3. Yordamchi ishlarning yillik ish hajmi

Stansiya yordamchi ishlarning yillik ish hajmi ATK hisobidagiga o'xshab aniqlanadi. Ulaming hajmi stansiya bo'yicha umumiy ish hajmining 15...20 foizini tashkil etadi:

$$T_{yo}^y = T_{um}^y \times \frac{K_{yo}}{100}, \text{ ishchi-soat} \quad (3.15)$$

bu yerda: K_{yo} - yordamchi ishlari foizi ($K_{yo} = 15 \dots 20\%$) ;
Yordamchi ishlari hajmi quyidagicha taqsimlanadi (3.6-jadval).

3.6-jadval

Yordamchi ishlarning taxminiy taqsimlanishi

Ishlar nomi	Ishlar hajimi, foiz hisobida		
	Postlar soni		
	10 gacha	10 ... 25	25 dan ko'p
1. O'z-o'ziga xizmat ishlari	70...80	60 ... 70	40 ... 50
2. Transport ishlari	8 ... 10	10 ... 12	8 ... 10
3. Avtomobilarni siljittish	-	-	14 ... 26
4. Moddiy-teknik materiallarni qabul qilish, saqlash va tarqatish	8 ... 10	8 ... 10	8 ... 10
5. Xonalar va maydonlarni tozalash	10 ... 15	10 ... 15	14 ... 20
Ja'mi	100	100	100

O'z-o'ziga xizmat qilish ishlari quyidagilar kiradi:

- texnologik jihozlarga texnik xizmat ko'rsatish va ta'mirlash;
- muhandislik kommunikatsiyasi ishlari;
- binolarni ta'mirlash;
- nostonart jihozlar va asboblar tayyorlash va ularni ta'mirlash.

Bu ishlar hajmi quyidagicha aniqlanadi:

$$T_{o'o'}^y = T_{um}^y \times \frac{K_{yo} \times K_{o'o'}}{100 \times 100}, \text{ ishchi-soat} \quad (3.16)$$

bu yerda: $K_{o'o'}$ - o'z-o'ziga xizmat foizi.

O'z-o'ziga xizmat qilish ishlari quyidagicha bo'linadi (foizlarda):

- Elektromexanik	25:	- Payvandlash.....	4;
- Mexanik	10;	- Tunukasozlik.....	4;
- Chilangarlik.....	16;	- Qalaylash.....	1;
- Temirchilik.....	2;	- Quvursozlik (chilangarlik)....	22;
		- Qurilish-ta'mirlash.....	16;

- Jami.....100.

3.1.2.4. Ishlab chiqarish ishchilari soni

Ishlab chiqarish ishchilar sonini hisoblash uchun TXK, JT, o'z-o'ziga xizmat ko'rsatish va ko'makchi ishlar hajmining turi va bajarilish joylari bo'yicha taqsimoti qiymatlari aniqlanadi.

Texnologik zarur (R_t) va shtatdagi (ro'yxatdagi) (R_{sh}) ishchilar soni aniqlanadi.

Texnologik zarur ishchilar soni (R_t) mintaqqa yoki ustaxonanining yillik ish hajmiga asosan aniqlanadi:

$$P_t = \frac{T_i^y}{F_{ni}}, \text{ ishchi} \quad (3.17)$$

bu yerda: T_i^y – TXK va JT ishlarining i-turi bo'yicha yillik ish hajmi, ishchi-soat;

F_{ni} – ishchilarning nominal yillik ish vaqtini fondi (loyihalash vaqtida normal ish sharoiti kasblari uchun 2070 soat va og'ir sharoitli kasblar uchun 1830 soat qabul qilinadi).

Shtatdagi (ro'yxatdagi) ishchilar soni (R_{sh}) ni aniqlashda shtatdagi ishchining yillik haqiqiy ish vaqtini foydalaniladi (3.7-jadval).

$$P_{sh} = \frac{T_i^y}{F_{ni}}, \text{ ishchi} \quad (3.18)$$

bu yerda: F_{ni} – ishchilarning yillik haqiqiy ish vaqtini fondi, soat.

Shtatdagi ishchilar yillik ishlab chiqarish dasturining, texnologik ishchilar esa kunlik ishlab chiqarish dasturining bajarilishini ta'minlaydi.

Agarda hisob natijasida ishchilar soni kasrli yoki butun songa yaqin chiqsa, u holda uni butun songacha yaxlitlanadi yoki turdosh ishchilarning hajmi bilan to'ldirilib, butun ishchi soni qabul qilinadi.

3.7-jadval

Shtatdagi ishchilarning yillik ish vaqtini fondi

Nº	Ishchilar kasbi	Yillik ta'til kunlari	Yillik ish vaqtini fondi, soat
1	2	3	4
1	Avtomobilarni yuvuvchi va tozalovchilar, TXK va JT chilangarları, elektriklar, duradgorlar, tunukasozlar	18	1840

1	2	3	4
2	Akkumulyatorchilar, payvandchilar, temirchilar, kamera yamovchilar, yonilg'i asbobini ta'mirlovchi chilangarlar	24	1820
3	Bo'yoqchilar	24	1610

3.1.2.5. Ishchi postlari va avtomobil joylari sonini hisoblash

Ishlab chiqarish postlari ishchi va yordamchi postlardan iborat. Ishchi postlarida bevosita TXK va JT ishlari bajariladi. Ishchi postlari soni quyidagicha aniqlanadi:

$$X_p = \frac{T^p \times \gamma}{F_p \times P_{o,r} \times K_f}, \quad (3.19)$$

bu yerda:

T^p – postlarda bajariladigan yillik ish hajmi;

γ – avtomobilarning postga bir maromda kelmasligini hisobga oluvchi koeffitsiyent;

F_p – postning yillik ish vaqtini fondi, soat;

$P_{o,r}$ – postdagি bir vaqtida ishlovchi ishchilar o'rtacha soni;

K_f – postning ish vaqtidan foydalanish koeffitsiyenti $K_f = 0.9$.

Postning yillik ish vaqtini fondi:

$$F_p = D_y \times m \times a, \text{ soat} \quad (3.20)$$

bu yerda: D_y , m , a – yillik ish kuni, almashinuvlar soni va davomiyligi.

Postda bir vaqtida ishlovchi ishchilarning o'rtacha soni:

– TXK va JT postlarida $P_{o,r} = 1.5 \dots 2.5$;

– kuzov ta'miri va bo'yash postlarida $P_{o,r} = 1.0 \dots 1.5$ qabul qilinadi.

Yig'ishtirish, yuvish ishlari mexanizatsiyalashgan bo'lsa, ishchi postlari soni quyidagicha aniqlanadi:

$$X_{ym} = \frac{A_k \times \gamma}{m \times a \times A_o \times K_f}, \quad (3.21)$$

bu yerda: A_k – stansiyaga bir kunda kirgan avtomobillar soni;

γ – avtomobilarning postga notekis kirishini hisobga oluvchi koeffitsiyent;

m , a – almashinuvlar soni va davomiyligi;

A_o – yuvish qurilmasining o'tkazuvchanligi, avtomobil/soat; K_f – postning ish vaqtidan foydalanish koeffitsiyenti, $K_f = 0.9$.

Avtomobilarning postga notekis kirish koeffitsiyenti:

$$-x \leq 10 \text{ post} \quad \gamma = 1,3 \dots 1,5;$$

$$-x = 10 \text{ post} \quad \gamma = 1,2 \dots 1,3;$$

$$-x > 10 \text{ post} \quad \gamma = 1,1 \dots 1,2.$$

Bundan tashqari, stansiyalarda o'z-o'ziga xizmat ko'rsatish ishchi postlari ham ko'zda tutilishi mumkin.

Yordamchi postlarda avtomobilarni qabul qilib olish va qaytarish, xizmat sifatini nazorat qilish, yuvish va bo'yashdan so'ng quritish ishlari bajariladi.

Qabul qilish postlari:

$$X_{qq} = \frac{A_i \times d \times \gamma}{m \times a \times A_o \times D_y}, \quad (3.22)$$

bu yerda: A_i – stansiyada yillik xizmat ko'rsatiladigan avtomobillar soni; A_o – qabul qilish posti o'tkazuvchanligi, $A_o = 3 \dots 4 \text{ avt/soat}$.

Qaytarish posilari soni qabul qilish postlari soni kabi aniqlanadi, saqat postning o'tkazuvchanlik qobiliyati yuqori bo'ladi.

Xizmat sifatini nazorat qilish postlari soni stansiya quvvati va nazorat davomiyligini hisobga olib aniqlanadi:

$$X_{nq} = \frac{A_i \times d \times \gamma}{D_y \times m \times a} \times t_{tek}, \quad (3.23)$$

bu yerda: t_{tek} – avtomobilarni nazorat qilish uchun ajratilgan vaqt ($0,2 \dots 0,3 \text{ soat}$).

Yuvishdan so'ng quritish postlari sonini yuvish postlari soniga tenglashtirib olish mumkin.

Bo'yashdan so'ng quritish postlari soni bo'yoqxonadagi jihozlar ish unumiga va ishlar hajmiga bog'liq bo'lib, alohida bo'yash va alohida quritish kameralarining ish unumi bir almashinuvga $10 \dots 12$, birlashtirilgan bo'yash quritish kameralarining soni esa $5 \dots 6$ avtomobilni tashkil etadi.

Yordamchi postlarning umumiy soni me'yorlar bo'yicha bir ishchi postiga $0,25 \dots 0,50$ ta to'g'ri keldi:

$$X_{yo} = (0,25 \dots 0,5) \times X_p, \quad (3.24)$$

Kutish postlari soni TXK va JT mintaqalaridagi har ishchi postiga $0,3 \dots 0,5$ joy hisobidan olinadi:

$$X_{kn} = (0,3 \dots 0,5) \times X_p, \quad (3.25)$$

Avtomobilarni saqlash joylari:

- TXK va JT ga qabul qilingan va egasiga topshirishni kutayotgan tayyor avtomobillar uchun saqlash joyi soni bir ishchi postiga 4...5 avtojoy hisobidan qabul qilinadi;

$$X_{ts} = (4 \dots 5) \times X_p, \quad (3.26)$$

- xodimlar va mijozlarning shaxsiy avtomobillari uchun saqlash joyi soni bir ishchi postiga 0,7...1,0 avtojoy hisobidan qabul qilinadi;

$$X_{shs} = (0,7 \dots 1,0) \times X_p, \quad (3.27)$$

- stansiyada avtomobillar bilan savdo qilinsa, ochiq maydonda sotishga mo'ljallangan avtomobillar uchun joy quyidagicha aniqlanadi:

$$X_s = \frac{A_s \times D_z}{D_y}, \quad (3.28)$$

bu yerda: A_s – yillik sotiladigan avtomobillar soni; D_z - zaxira kunlar soni, ($D_z = 15 \dots 20 \text{ kun}$); D_y - avtodo'konning yillik ish kuni.

Yo'l yoqasida joylashgan stansiyalar uchun avtomobillar saqlash joylari soni bir ishchi postiga 1...2 avtojoy qabul qilinadi.

$$X_{ju} = (1 \dots 2) \times X_p \quad (3.29)$$

Stansiya oldida ochiq maydonda mijozlar va xodimlar avtomobillarini saqlash uchun har ishchi postiga 2,0...2,5 avtojoy qabul qilish mumkin.

$$X_{shs} = (2,0 \dots 2,5) \times X_p \quad (3.30)$$

3.1.2.6. ATXKS mintaqasi, ustaxona, omberxona va yordamchi xonalar maydonini hisoblash

TXK va JT, yig'ishtirish, yuvish joylarining maydoni quyidagicha hisoblanadi:

$$F_m = f_a \times X_i \times K_z, \quad m^2 \quad (3.31)$$

bu yerda: f_a – avtomobil gabarit o'lchami bo'yicha egallagan maydon yuzasi, m^2 ; X_i – ish turlari bo'yicha postlar soni; K_z - zichlik koefitsiyenti.

K_z – koefitsiyentining qiymati, avtomobil tashqi o'lchamlariga, postlar va jihozlar joylashishiga bog'liq. Postlar bir yoqlama joylashganda $K_z = 6 \dots 7$, ikki yoqlama joylashganda $K_z = 4 \dots 5$ ga teng.

Ustaxonalar maydoni quyida keltirilgan uch usul bilan hisoblanadi:

a) texnologik zaruriy ishchilar soni orqali:

$$F_{ui} = f_1 + f_2(P_i - 1), \text{ m}^2 \quad (3.32)$$

bu yerda: f_1 va f_2 – birinchi va keyingi ishchilar uchun ajratilgan solishtirma maydon, m^2 .

b) ustaxonadagi jihozlar egallagan maydon va ularning joylashish zichligi koeffitsiyenti orqali:

$$F_u = f_j \times K_z, \text{ m}^2 \quad (3.33)$$

bu yerda: f_j – jihozlar band qilgan yuza, m^2 ; K_z – jihozlarni joylashishi zichligi koeffitsiyentini.

Texnologik jihozlar stansiya quvvatiga (ishchi postlari soniga) qarab har bir ustaxona uchun maxsus texnologik jihozlar va maxsus asboblar tabelidan tanlab olinadi.

Ishlab chiqarish anjomlari (dastgohlar, stellajlar, javonlar) soni ishchilar soniga bog'liq holda qabul qilinadi.

d) chizma usulida ustaxonaga jihozlar barcha talablarga muvofiq o'mashtiriladi va uning egallagan maydoni aniqlanadi.

Omborxona va avtomobililar turar joylari maydonini hisoblash

Shaxar turidagi ATXKS ning omborxona maydonlari xizmat ko'sratiluvchi har 1000 avtomobilga to'g'ri keladigan solishtirma maydon (f_s) orqali hisoblanadi:

$$F_o = \frac{A_i}{1000} \times f_s, \text{ m}^2 \quad (3.34)$$

bu yerda: f_s - 1000 avtomobilga to'g'ri keluvchi solishtirma maydon qiymati. Har bir ombor bo'yicha uning qiymati 3.8-jadvalda keltirilgan.

3.8-jadval

1000 avtomobilga to'g'ri keluvchi omborxona solishtirma maydoni

Nº	Omborxona nomlari	Solishtirma maydon, f_s , m^2
1	2	3
1	Ehtiyot qismilar	32
2	Agregatlar	12

1	2	3
3	Materiallar	6
4	Lok va bo'yoqlar, ximikatlar	4
5	Moylar	6

Avtomobillardan yechib olingan qismlarni saqlash xonasi bir ishchi posti uchun $1,6 \text{ m}^2$ hisobidan olinadi:

$$F_{sx} = 1,6 \times X_p, \text{ m}^2 \quad (3.35)$$

Mijozlarga sotiladigan mayda ehtiyyot qismlar ombori maydoni ehtiyyot qismlar ombori maydonining 10% tashkil etadi:

$$F_{meq} = 0,1 \times F_o, \text{ m}^2 \quad (3.36)$$

bu yerda: F_o – ehtiyyot qismlar omborining maydoni.

Yo'ldagi ATXKS uchun ehtiyyot qismlar va materiallar ombori bir ishchi posti uchun $5\dots7\text{m}^2$ hisobidan olinadi:

$$F_{eq,m} = (5\dots7) \times X_p, \text{ m}^2 \quad (3.37)$$

Yordamchi xonalar maydoni hisobi

Shaxar turidagi ATXKSda mijozlar uchun xona maydoni bir ishchi postiga to'g'ri keluvchi solishtirma maydon orqali hisoblanadi:

$$F_{mij} = f_{mij} \times X_p, \text{ m}^2 \quad (3.38)$$

bu yerda: f_{mij} – mijozlar uchun solishtirma maydon, ATXKS quvvatiga asosan qabul qilinadi.

Mayda ehtiyyot qismlar va avtomobilga tegishli bo'lgan materiallar do'konining maydoni:

$$F_{do'k} = \frac{(6\dots8) \times A_i}{1000}, \text{ m}^2 \quad (3.39)$$

Yo'ldagi ATXKS uchun mijozlar xonasining maydoni $6\dots8 \text{ m}^2$ ni tashkil etadi.

3.1.2.7. Daewoo avtomobilari uchun texnik xizmat ko'rsatish stansiyalarining texnologik hisobi

Daewoo avtomobillariga, asosan, firmalni servis xizmati ko'rsatiladi. Avtomobilarning ishonchligi yuqori darajada bo'lgani uchun TXK va JT ish hajmlari keskin qisqaradi, asosiy ishlar TXK va JT postlarida bajariladi. har qaysi stansiyada avtomobil sotish ko'zda tutiladi. ATXKS ning texnologik hisobi quyidagi ketma-ketlikda olib boriladi va natijalar jadvallarda mujassamlanadi. Ekspluatatsiyadagi avtomobillar soni statistik ma'lumotlar asosida qabul qilinadi yoki yangi qurilayotgan ATXKS uchun 5 yillik avtomobillar sotish soniga tenglashtirib olinadi:

$$A_{ic} = 5 \times A_s, \quad (3.40)$$

Bir oyda servis xizmatiga keladigan avtomobillar soni:

$$A_i^o = \frac{A_{ie} \times d \times K_s}{12}, \quad (3.41)$$

bu yerda: d – avtomobilarning bir yilda stansiyaga o'rtacha kirish soni, statistik ma'lumotlarga ko'ra d = 3; K_s – stansiyaning samarali ishlash koeffitsiyenti, ya'ni servis bozoridagi ulushi. Agar sotilgan avtomobilarning 75 foizi servis xizmatiga kirsa, stansiya muvaffaqiyatli faoliyat ko'rsatayapti, deb hisoblanadi, K_s = 0,75:

$$A_i^o = \frac{A_{ie} \cdot d \cdot K_s}{12} = \frac{A_{ie} \cdot 3 \cdot 0,75}{12} = 0,188 \times A_{ie}, \quad (3.42)$$

Ishchi postlarining umumiy soni:

$$X_p = \frac{A_i^o}{D_o \times A_{ot}}; \quad (3.43)$$

bu yerda: A_i^o – bir oylik servis xizmatiga keladigan avtomobillar soni; D_o – oydag'i ishchi kuni kuni soni, D_o=22,5 kun-tavsiya qilinadi; A_{ot} – postning o'tkazuvchanlik qobiliyati, A_{ot}=3.

U holda:

$$X_p = \frac{A_i^o}{D_o \times A_{ot}} = \frac{A_i}{67,5}, \quad (3.44)$$

“UzDEU avto Ko” ning tajribasiga ko’ra:

- mintaqadagi TXK va JT postlari soni:

$$X_{TXK, JT} = \frac{1}{2} \times X_p, \quad (3.45)$$

- kuzov ishlari bo'yicha ustaxonadagi postlar soni:

$$X_k = \frac{1}{3} \times X_p, \quad (3.46)$$

- bo'yoqchilik ustaxonasidagi postlar soni:

$$X_b = \frac{1}{6} \times X_p. \quad (3.47)$$

Mexaniklar sonini aniqlash. Mexaniklar soni ishchi postlari soniga bog'liq holda quyidagicha aniqlanadi:

- TXK va JT mintaqasidagi mexaniklar soni:

$$P_{txk,jt} = X_{txk,jt}; \quad (3.48)$$

- kuzov ustaxonasidagi mexaniklar soni:

$$P_k = 1,2 \times X_k, \quad (3.49)$$

- bo'yoqchilik ustaxonasidagi mexaniklar soni:

$$P_b = 1,2 \times X_b. \quad (3.50)$$

Yuqoridagi formulalar bilan hisoblangan ishchi postlari, mexaniklar va xodimlar bo'yicha me'yorlar quyidagi 3.9, 3.10-jadvallarda keltirilgan:

DEU ATXKS ishchi postlari va mexaniklar bo'yicha me'yorlar

Yillik sortildigagan avtomobilalar soni, A_x	$\Delta_x = \frac{5}{A_x}$	Exsploatantsiyadagi avtomobilat seni,	Ishchi postlari						Mexaniklar	
			Qo'lik servis xizmatiga keladigan avtomobillar seni, $A_{x,0} = 0,188 A_x$	Ishchi postlar umumiy soni, $X_p = A_{x,0} / D_o \times A_{x,1}$	Mexaniklar soni, ΣP	TMK va JT $1. X_{\text{ishchi}} = \frac{1}{2} X_p$	Kuzov ishlari, $X_k = \frac{1}{3} X_p$	Bo'yozchilik, $X_b = \frac{1}{6} X_p$	UXK va JT, P_{uxk}	Bo'yozchilik va kuzov ishlari, $P_b + P_k$
1	2	3	4	5	6	7	8	9	10	
100	500	94	2	2	1	1		1	1	
200	1000	188	3	3	2	1		2	1	
300	1500	282	4	4	2	1	1	2	2	
400	2000	375	5	5	3	1	1	3	2	
500	2500	469	7	8	4	2	1	4	4	
600	3000	563	8	9	4	3	1	4	5	
700	3500	656	10	11	5	3	2	5	6	
800	4000	750	11	12	6	3	2	6	6	
900	4500	844	12	13	6	4	2	6	7	
1000	5000	938	14	15	7	5	2	7	8	
1100	5500	1301	15	17	7	5	3	7	9	
1200	6000	1125	17	19	9	5	3	8	10	
1300	6500	1219	18	20	9	6	3	9	11	
1400	7000	1313	19	21	10	6	3	10	11	
1500	7500	1406	20	22	10	7	3	10	12	
1600	8000	1500	22	24	11	7	4	11	13	
1700	8500	1554	24	26	12	8	4	12	14	
1800	9000	1688	25	27	13	8	4	13	14	
1900	9500	1781	26	29	13	9	4	13	16	
2000	10000	1875	28	31	14	9	5	14	17	
2100	10500	1969	29	32	15	9	5	15	17	
2200	11000	2063	30	33	15	10	5	15	18	

DEU ATXKS xodimlari bo'yicha me'yorlar

DEU ATXKS maydonlarini hisoblash

TXK va JT mintaqasi, ustaxonalar, omborxonalar, maishiy-ma'muriy va xizmat xonalari hamda hudud maydonlari quyidagi 3.11-jadvalda keltirilgan tavsiyaga asosan qabul qilinadi.

3.11-jadval

DEU ATXKS maydonlari

	Nomi	Tavsiya etilgau maydon yuzasi, m ²
1	2	3
Ko'rgazma zali va ofis xonalari	Ko'rgazma zali	Har bir avtomobil uchun 46 m ²
	Qabulkona	1 kishiga - 6m ² , qoshimcha kishi uchun - 3 m ² dan
	Menedjyerlar uchun ofis	10...15 m ²
	Umumiy ofis	1 kishiga - 5 m ² dan
	G'aznaxona	1 kishiga - 3 m ² dan
	Uchrashuvlar uchun xona	1 kishiga - 2 m ² dan
	Mijozlar kutish xonasi	1 kishiga - 2,5 m ² dan, kami bilan 10 m ² bo'lishi kerak
T ehnik xizmat ko'rsatish postlari	Umumiy ta'mir	Har bir avtomobilga 3,5m × 6m
	Kuzov ishlari	Kuzov ishlari uchun 3,5m × 6,5m Kuzovlarni to'g'rilash uchun 5mx 8m
	Bo'yoyqchilik ishlari	Kuzovni yaltiratish va bo'yash uchun 3,5m × 6,5m, bo'yash kamerasi uchun 4,5m × 9m, bo'yoq tayyorlash va bo'yash kamerasi uchun birqalikda 6m × 9m
	Avtomobilarni yuvish	Qo'l bilan yuvishda 4,5m × 7m, Avtomatlashgan yuvishda 6m × 10m
	Nazorat qilish	(6...8m) × 13m
	Harakat yo'lkalari	Kengligi 6m
Yordamchi maydonlar	Motor va agregatlarni ta'mirlash ustaxonasi	Kami bilan 20 m ²
	Elektr jihovilarini va akkumulyator ustaxonasi	Kami bilan 4 m ²
	Asboblar uchun xona	Kami bilan 5 m ²
	Bo'yoqlar ombori	Kami bilan 4 m ²
	Kompressor xonasi	Kami bilan 3 m ²

1	2	3
	Oqova suvlarga ishlöv berish va xavfli materiallar ombori	Kami bilan 20 m^2
	Ehtiyot qismlar ombori	Umumiy qurilish yuzasining 18...23 % hisobida
Avtomobilatni saqlash joylari va bosqicha maydonlar	Mijozlar uchun avtomobilarni saqlash joyi	Bir avtomobil uchun $3\text{m} \times 6\text{m}$
	Yangi avtomobillar uchun ombor	Bir avtomobil uchun $2,5\text{m} \times 5\text{m}$
	TXK ga qabul qilish posti	Bir avtomobil uchun $3,5\text{m} \times 7\text{m}$
	Ta'mirlashda turgan avtomobillar uchun saqlash joyi	Bir avtomobil uchun $2,5\text{m} \times 5\text{m}$
	Ishehi xodimlar avtomobillari uchun saqlash joyi	Bir avtomobil uchun $2,5\text{m} \times 5\text{m}$
	Umumiy harakat yo'lkalari	Kengligi $6...8\text{ m}$
Ishchi xodimlar uchun maishiy xizmat xonalari	Oshxona	Har bir kishiga $-1,2 \text{ m}^2$ dan, kami bilan -10 m^2 . Ovqat tayyorlash uchun -5 m^2 .
	Yechinish xonasi	Har bir kishiga $-0,8 \text{ m}^2$ dan
	Dushxona	Har bir kishiga $-0,6 \text{ m}^2$ dan
	Ofis xodimlari uchun hojatxona	10 kishigacha -12 m^2 11... 20 kishigacha -21 m^2 20 kishidan ortiq bo'lsa -33 m^2
	Mexaniklar uchun hojatxona	5 kishigacha -6 m^2 6...10 kishigacha -9 m^2 11...20 kishigacha -15 m^2 20 kishidan ortiq bo'lsa -24 m^2

DEU ATXKS uchun umumiy maydonlar yuzasi postlar soniga bog'liq holda quyidagi 3.12-jadvalda keltirilgan.

DEU ATXKS uchun umumiy maydonlar yuzasi

Yillik sofi adigan avtomobilalar soni, As	Postlar soni, X _p	Binolar uchun maydon yuzasi, m ²							Ochiq maydonchalar yuzasi, m ²				Umumiy maydon, m ²
		Ko'gezgaz zali	Ofis	Qaharxonalar	Ustaxonalar	Ehuyot qismlar ombori	Jami	Yangi avtomobillar uchun saqlash joyi	Mijozlar avtomobillarini saqlash joyi	Ta'mirdagi avtomobilarni saqlash joyi	Harakat yo'likasi va o'tish joylari	Jami	
1	2	3	4	5	6	7	8	9	10	11	12	13	14
100	2	46	71	25	130	69	341	80	108	140	108	436	777
200	3	46	76	25	179	83	409	120	162	220	166	668	1077
300	4	92	81	25	228	109	535	160	216	280	216	872	1407
400	5	92	86	25	429	161	793	200	270	360	274	1104	1897
500	7	92	96	25	555	196	964	280	378	500	384	1540	2504
600	8	92	137	25	576	212	1042	320	432	560	433	1745	2787
700	10	92	156	25	702	249	1224	400	540	700	541	2181	3405
800	11	92	165	25	751	263	1296	440	594	780	592	2386	3682
900	12	92	174	49	800	284	1559	480	648	840	649	2617	4176
1000	14	138	190	49	898	325	1600	560	756	980	692	2788	4388
1100	15	138	199	49	947	340	1789	600	810	1060	815	3285	5074
1200	17	138	217	49	1045	369	1818	680	918	1200	923	3721	5539
1300	18	138	225	49	1094	384	1890	720	972	1260	974	3926	3816
1400	19	138	234	49	1143	399	1963	760	1026	1340	1031	4158	5121
1500	20	138	243	74	1192	432	2125	800	1080	1400	1082	4362	6487
1600	22	184	265	74	1290	462	2275	880	1188	1540	1191	4799	7074
1700	24	184	283	74	1388	492	2421	960	1296	1680	1299	5235	7656
1800	25	184	295	74	1437	507	2497	1000	1350	1760	1356	5466	7963
1900	26	230	303	74	1535	546	2688	1040	1404	1820	1417	5711	8399
2000	28	230	325	74	1584	570	2807	1120	1512	1960	1515	6107	8914
2100	29	230	333	74	1633	585	2879	1160	1566	2040	1573	6339	9218
2200	30	230	345	98	1682	595	2930	1200	1620	2100	1624	6544	9474

Agar loyihalanayotgan ATXKS bo'yicha boshqa statistik ma'lumotlarga ega bo'linsa, ulardan yuqoridagi formulalarni va jadvallardagi ma'lumotlarni hisobga olib foydalanish lozim.

3.1.3. Avtomobilgarga texnik xizmat ko'rsatish stansiyalarini rejalashtirish

ATXKS larni rejalashtirish ATXKS larni rejalashtirishga o'xshab amalga oshiriladi va stansiya ish jarayonining alohida xususiyatlari hisobga olinadi.

ATXKS larning turlarga qarab tasniflanishi texnik xizmat ko'rsatish ishlari nomi va hajmini tasavvur etish, loyihalashning zamonaviy usullarini qo'llash, andazaviy loyihalar ishlab chiqish imkonini beradi.

ATXKS ni texnologik loyihalash natijalari asosida ularni rejalashtirish amalga oshiriladi.

ATXKS bosh rejasiga ishlab chiqarish binosini rejalashtirish stansiyada ishlab chiqarish jarayonini aks ettiradigan uning funksional sxemasi asosida amalga oshirilishi lozim (3.1-rasm).

3.1-rasm. Avtomobilgarga xizmat ko'rsatishning funksional sxemasi.

Stansiyada o'ziga xos quyidagi maqsadlarga xizmat qiluvchi binolar va xonalar bo'lishi kerak:

- nozimxonasi;
- mijozlar uchun xonalar;
- ma'muriy-maishiy binolar;
- savdo do'koni, avtosalon;
- TXK va JT mintaqalari, ustaxonalar, kutish postlari;
- omborxonalar;
- avtomobilarni qabul qilish va qaytarish postlari uchun joy va boshqalar.

Yo'l yoqasidagi stansiyalarda yonilg'i quyish va texnik xizmat ko'rsatish stansiyalari birgalikda rejalashtirilishi mumkin.

Misol tariqasida 3.2-rasmida Gamburg shahridagi Beringstrasseda o'rnatshgan avtomobilarga yonilg'i quyish va texnik xizmat ko'rsatish stansiyasining texnik xizmat ko'rsatish binosi loyihasi keltirilgan.

0,25 ga maydonga joylashgan stansiyada 3 ta yonilg'i quyish kolonkasi, 3 ta ishchi posti va yordamchi xonalar hamda 20 ta avtomobilarni saqlash joylari rejalashtirilgan.

3.2-rasm. Gamburg shahridagi karlik texnik xizmat ko'rsatish stansiyasi rejasি:

1 – kuzovni yuvish; 2 – shassini yuvish; 3 – nazorat, moylash postlari;
4 – tashxislash, sozlash; 5 – kompressor va isitish xonasi; 6 – dam olish xonasi; 7 – idora;
8 – mijozlar xonasi; 9 – chtiyot qismlar do'koni; 10 – hojatxona.

Rejalarshirishning yechimi sifatida 3.3-rasmda 13000 ta «Жигули» avtomobiliga xizmat ko'rsatishga mo'ljallangan 50 ishchi postli «VAZ» maxsus avtomobil servisi markazi loyihasi keltirilgan. Loyihada hamma xonalar bitta binoda joylashtirilgan va ishlab chiqarish jarayoni ratsional ta'minlanadigan qilib TXK va JT mintaqalari, ustaxonaflar, omborxonalar, avtodo'kon va yordamchi xonalar o'rnashtirilgan.

Shu loyiha bo'yicha kichik o'zgartirishlar kiritilib, Toshkent shahrida Olimazor metrosi bekatidan chiqaverishda «VAZ» maxsus avtomobil servis markazi qurilgan va faoliyat ko'rsatmoqda.

Toshkent shahrida va viloyat markazlarida ko'plab (shu jumladan O'zDaewoo avtomobillari uchun maxsus) avtomobillarga texnik xizmat ko'rsatish stansiyalari qurilgan va yangilari qurilmoqda.

3.3-rasmi. «Жигули» avtomobillari uchun 50 ishchi postli VAZ maxsus avtomarkazi:

- bosh reja: 1 – ishlab chiqarish binosi; 2 – ma'muriy-maishiy bino; 3 – AYOQSH; 4 – nazorat-o'tkazuv joyi; 5 – shaxsiy avtomobillar turar joyi; 6 – yangi avtomobillarni saqlash joyi; 7 – xizmat ko'rsatilgan avtomobillar turar joyi; 8 – xizmat talab avtomobillar turar joyi.

b) ishlab chiqarish binosi rejasি:

1 – avtomagazin; 2 – sotish oldi xizmati mintaqasi; 3 – moylash postlari;
 4 – tashxislash postlari; 5 – kafolatli xizmat ko'rsatish mintaqasi; 6 – TXK va JT
 mintaqasi; 7 – ustaxonalar; 8 – omborxonalar; 9 – yig'ishtirish-yuvish postlari;
 10 – avtomobilarni qabul qilish va qaytarish postlari; 11 – mijozxonasi; 12 – nozimxona.

Quyida avtomobilgarga texnik xizmat ko'rsatish stansiyalarining umumiyo ko'rinishi keltirilgan:

2 ishchi postli ATXKS

3 ishchi postli ATXKS

4 ishchi postli ATXKS

5 ishchi postli ATXKS

ATXKS ishlab chiqarish mintaqalari va ustaxonalarini rejalashtirish ATK mintaqalari va ustaxonalarini rejalashtirishga o'xshab amalga oshiriladi. Katta ATXKS va Markazlar loyihasida TXK va JT ishlab chiqarish dasturi hajmi katta bo'lgani uchun ko'pgina ustaxonalar (ayniqsa,

kuzov va bo'yash ustaxonalari) va TXK va JT mintaqalari ATK va ATXKS rejalarida bir-biriga o'xshaydi, ammo ayrim xususiyatlari ham mavjud. Har xil turdag'i va rusumdag'i avtomobilarning ishonchhliliqi va u bilan bog'liq bo'lgan TXK va JT ish hajmi turlicha bo'lgani uchun ular uchun loyihalangan ishlab chiqarish mintaqalari va ustaxonalari loyihalari ham bir-biridan farqlanadi. Ayniqsa, DEU avtomobilari uchun ATXKS larida kuzov va bo'yochchilik ishlari hajmi katta bo'lgani uchun bu ustaxonalarni rejalashga alohida etibor berildi.

ATXKS mintaqasi va ustaxonalarni rejalashtirish texnologik hisob natijalari, naimunaviy, yakka tartibdagi loyihalalar va avtomobil servisi uchun jihoz chiqaruvchi korxonalar loyihalari ("Avtospetsoborudovanie" va boshqalar) tahlili asosida amalga oshiriladi.

Quyida "Avtospetsoborudovanie" birlashmasining "Sfero-Servis" mutaxassislari tomonidan taklif etilgan bir necha loyihalardagi mintaqasi va ustaxonalarning umumiy ko'rinishi va jihozlarning joylashuvi keltirilgan:

3.1.3.1. Avtomobilarni yuvish mintaqasi

Avtomobilarni avtomatik yuvish qurilmalari yuvish vositalari bilan qoplash, kuzovni cho'tka yordamida va suv oqimi bilan yuvish, avtomobil tagi va g'ildiraklarini yuvish, himoyalash polimyerlarini qoplash jarayonlarini amalga oshiradi. Ular portal va tunnel xillariga bo'linadi.

Portal yuvish qurilmasida avtomobil qo'zg'almaydi, portal avtomobil bo'ylab harakatlanib, uni cho'tka bilan yuviladi. Soatiga 10...12 avtomobilni yuva oladi.

Tunnelli yuvish qurilmasi qimmatroq, ammo unda soatiga 40..50 avtomobil yuvilishi mumkin. Unda avtomobil transporter yordamida harakatlanadi va qo'zg'almas portal cho'tkalarini tomonidan yuviladi. Tunnel bo'ylab g'ildirak balandligida mahkamlangan ikkita gorizontal cho'tka kuzovning ifoslangan ostki qismini va g'ildirak disklarini samarali yuvish imkonini beradi. Yuqori bosimli yuvish qurilmasida yengil avtomobillar 100...150 atmosfera bosimida yuviladi va soatiga 450...300 l. suv sarflanadi.

Avtomobil salonini tozalash uchun changyutgichlardan foydalaniladi. Ular quruq va nam tozalash imkonini beradi.

Avtomobilni yuvishdan oldin kuzovga yuvish vositalari (shampun yoki maxsus ko'pik) sepiladi, yuvilgandan so'ng suvni o'zida itarib chiqariladigan plenka hosil qiladigan maxsus suyuqlik sepiladi va kuchli havo oqimi bilan suv tomchilarini puflab chiqariб yuboriladi.

Yuvish mintaqasida tozalash inshootlari (loytindirgich, yonilg'i-moy ushlagich) va suvdan qayta foydalanish qurilmalari o'mashtiriladi.

1. Avtomatlashgan portalli yuvish;
2. Yuqori bosimli yuvish qurilmasi;
3. Shlang uchun aylanuvchi konsol;
4. Namlab tozalash changyutgichi;
5. Tozalash qurilmasi;
6. Yuvish vositalari;
7. Tozalash mashinasi;
8. Purkash pistoleti.

3.1.3.2. Avtomobilarni qabul qilish mintaqasi

Avtomobilni qabul qilish vaqtida uning texnik holatini mutaxassis tomonidan aniq baholash katta ahamiyatga ega. Shuning uchun mintaqaga avtomobil texnik holatini tezkor aniqlovchi qurilmalar bilan jihozlanadi:

- dvigatel chiqindi gazlarining holati tutun o'lchagich (dizel dvigatelli avtomobillar uchun) va komponentli gazanalizator (karbyurator dvigatelli avtomobillar uchun) yordamida aniqlanadi;
- avtomobil tormoz tizimining samaradorligi rolikli tormoz qurilmasida aniqlanadi;
- g'ildiraklar yaqinlashuvini aniqlovchi tester tezkorlik bilan oldingi va orqa g'ildiraklarining yaqinlashuvini aniqlaydi va ularni sozlashga yuborish zaruratini belgilaydi;
- avtomobil osmasi va rul boshqarmasi holati osma va amortizatorlarni tekshirish testeri va lyuftdetektor qurilmasi yordamida aniqlanadi;
- farani tekshirish va sozlash testeri yordamida faraning yaqin va uzoqni yoritish holati aniqlanadi;
- ko'targich yordamida avtomobil holati nazoratdan o'tkaziladi;
- markaziy tashxislash ustuni o'lchangan agregatlar parametrlarini qayd qilish va yig'ish imkonini beradigan dastur bilan ta'minlangan bo'lib, printer yordamida mijozga o'lchash natijalari va ularning etalon qiymatlarga mosligi haqida ko'chirma beradi;
- mintaqada dvigatel ishlatalgani uchun unda chiqindi gazlarni tortib oluvchi qurilma o'rnatiladi.

Avtomobilarni qabul qilish jarayoni 5...20 minutni tashkil etadi, to'liq tashxislash esa bir necha soatni tashkil etishi mumkin.

	<ol style="list-style-type: none"> 1. G'ildiraklar yaqinlashuvini aniqlovchi tester; 2. Osma va amortizatorlarni tekshirish testeri; 3. Rolikli tormoz stendi; 4. Markaziy tashxislash ustuni; 5. Tutun o'lchagich; 6. Gazanalizator; 7. Qaychisimon ko'targich; 8. Ko'targichni boshqarish pulti; 9. Lyuftdetektor; 10. Farani tekshirish va sozlash testeri; 11. Chiqindi gazlarni tortib olish qurilmasi; 12. Qabul qiluvchi shkaf.
--	--

3.1.3.3. Tashxislash ustaxonasi

ATXKS ga keladigan avtomobillar turiga qarab universal - barcha avtomobilarga xizmat qiladigan va maxsuslashtirilgan - ayrim avtomobil turlariga xizmat qiladigan jihozlar tanlab olinadi.

Zamonaviy avtomobil dvigatellarini tashxislash uchun markaziy tashxislash modulida skanyerlar, motor-testyerlar joylashtiriladi, tutun o'lchagichlar va gazanalizatorlardan, stroboskopdan, kompressometr va pnevmovakuummetrdan foydalilanadi, ta'minot tizimi holati yoniq'i bosimi testeri va injektor forsunkalarini tekshirish va tozalash jihozlari yordamida aniqlanadi. Salonnini sovutish holati konditsionerga xizmat ko'rsatish testeri yordamida aniqlanadi. Elektr jihozlari holati akkumulyator batareyalari testeri va elektrik jihozlari to'plami yordamida tashxislanadi. Bundan tashqari universal jihozlar sifatida tormoz stendlari, osma va rul boshqarmasi, yoritish asboblari holatini tashxislash jihozlariidan foydalananish mumkin.

1. Markaziy tashxislash moduli;
2. Gazanalizator, tutun o'lcchagich;
3. Akkumulyator batareyalari testeri;
4. Injektor forsunkalarini tekshirish va tozalash jihizi;
5. Konditsionerlarga xizmat ko'rsatish va germetikligini o'lcchovchi tester;
6. Chiqindi gazlarni so'rish qurilmasi;
7. Elektrik jihozlari to'plami;
8. Stroboskop;
9. Yonilg'i bosimi testeri;
10. Pnevmovakuummetr va kompressometr.

3.1.3.4. Tashxislash va g'ildiraklar burchagini tekshirish ustaxonasi

Avtomobil g'ildiraklarini o'rnatilish burchaklari (g'ildiraklarning yaqinlashuvi va tiklikdan og'ish burchaklari, shkvorenning bo'ylama va ko'ndalang og'ish burchaklari) avtomobilning harakatlanish xavfsizligiga, osmalarning holatiga, shinalarning yeyilishiga katta ta'sir ko'rsatadi.

Ko'pchilik hollarda g'ildirakning yaqinlashuv va tiklikdan og'ish burchaklari tashxislanadi va sozlanadi.

Avtomobil ta'mortalab bo'lgan holda va osma qismlari almashtirilganda yuqorigi ishlardan tashqari shkvoren yoki burilish o'qining bo'ylama va ko'ndalang og'ish burchaklari, o'qlarining yonga surilishi, oldingi va orqa o'q g'ildiraklari markazi orasidagi masofa tashxislanadi va sozlanadi.

G'ildiraklar o'rnatilish burchaklarini tashxislash uchun g'ildiraklar o'rnatilish burchagini sozlash universal stendidan foydalilanadi.

G'ildirak o'rnatilish burchaklarini o'lchashning avval qo'llangan mexanik va optik usulidan hozir lazer va fotodatchiklar usuligacha bo'lgan 30 xil texnologiya mayjud.

Zamonaviy avtomobillar uchun yuqori aniqlik va turg'unlikni ta'minlaydigan stendlar qo'llaniladi.

Bu stend 4 ustunli ko'targichga o'rnatiladi.

Ustaxonada aravachadagi qo'l jihozlari to'plami, shina damlash qurilmasi, turli avtomobillar g'ildiraklari o'rnatilish burchaklari haqidagi ma'lumot kiritilgan kompyuter o'rnashtiriladi.

1. G'ildiraklar o'rnatish burchagini rostlash stendi;
2. Traversli domkrat va aylanma doirali ko'targich;
3. Aravachadagi qo'l jihozlari to'plami;
4. Shina damlash uchun qo'zg'aluvchan rezervuar.

3.1.3.5. Chilangarlik ustaxonasi

Universal ATXKS chilangarlik ustaxonasida turli rusumndagi avtomobillar uchun ularning agregatlarini yechmasdan ta'mirlash, moy va

1. Ko'targich;
2. Iskanjali dasigoh;
3. Qo'l asboblari bilan aravacha;
4. Qo'zg'aluvchan detallarni yuvish qurilmasi;
5. Moy bilan ta'mirlash jihizi;
6. Moy quyish va to'kish universal jihizi;
7. Gidravlik press;
8. Garaj krani;
9. Tormoz disklarini yo'nish dastgohi;
10. Gidravlik transmission ustun;
11. Tormoz tizimini sinash qurilmasi;
12. Chiqindi gazlarni so'rish qurilmasi;
13. Pnev mogaykaburagich;
14. Sovitish tizimini sinash qurilmasi;
15. Osma prujinalarini siqish vositasi;
16. Sovitish tizimi germetikligini tekshirish jihizi.

texnik suyuqliklar almashtirish, gidravlik tormoz tizimidagi havoni chiqarib yuborish,sovutish tizimini yuvish, sinash va boshqa texnologik jarayonlar amalga oshiriladi. Bu ustaxona ikki ustunli ko'targich, agregatlarning tagidan ko'taruvchi domkrat, chilangarlik dastgohi va asboblari, maxsus moslamalar, pnevmogaykaburagich, stendlar va moslamalar bilan jihozlanadi.

3.1.3.6. Agregat ustaxonasi

Universal ATXKS agregat ustaxonasida hozir keng tarqalgan turli rusumdag'i, shu jumladan, xorijdan keltirilgan, avtomobil agregatlari (dvigatel, uzatmalar qutisi, ko'priklar va boshqalar) qismalg'a ajratiladi, ishdan chiqqan detallar tiklanadi yoki almashtiriladi va yig'iladi.

Ustaxonada shu texnologik jarayonni ta'minlaydigan jihozlar o'rnatilgan.

1. Agregat va detallarni yuvish qurilmasi;
2. Tormoz disk va barabanlarini ta'mirlash stanogi;
3. Parmalash stanogi;
4. Teshish stanogi;
5. Iskanjali dastgoh;
6. Gidravlik press;
7. Tsilindrlarini yo'nish stanogi;
8. Tsilindr oynalariga ishlov berish va sayqallahash stanogi;
9. Klapanlarga ishlov berish jihizi;
10. Klapan o'rindiqlariga ishlov berish stendi;
11. Dizcl dvigatellari yonilg'i apparaturalarini tekshirish va sozlash stendi;
12. Agregatlarning germenetiqligini tekshirish jihizi;
13. Dvigatel va uzatmalar qutisini ta'mirlash stendi.

Detal va agregatlarni yuvish bosim ostida, maxsus yuvish eritmasida yopiq siklda ishlaydigan qurilmada amalga oshiriladi.

Tormoz disklari va barabanlari, tsilindrlar bloki, klapanlar uyasi va faskasi maxsus stanoklarda ta'mirlanadi.

Detallarga ishlov berish, ajratish va yig'ish uchun charxlash va teshish stanoklari, press, iskanjali dastgohlar o'rnatilgan.

Dizel dvigatellari yonilg'i apparaturalarini tekshirish va sozlash uchun maxsus stend o'rnatilgan.

Agregatlar stendlarda yig'iladi.

3.1.3.7. Shinalarni ta'mirlash va kamera yamash ustaxonasi

Shina ta'mirlash ustaxonasida quyidagi texnologik jarayonlar amalga oshiriladi:

- shinalar avtomobildan yechib olinadi;
- yuviladi;
- nosoz yoki teshilgan joyi aniqlanadi;
- kamerasiz shinalarning teshilgan pokrishkalari turgan joyida yamaladi;
- kamera teshilgan bo'lsa yoki pokrishka ta'mirtalab bo'lsa, shina yig'ish stendida shina qismlarga ajratiladi;
- kamera yamaladi;
- pokrishkaning yurish yo'lida yoki yon tomonida kichik teshik va yirtiqlar bo'lsa, yamaladi;
- shina stendda yig'iladi;
- muvozanatlanadi;
- shina avtomobilga qo'yiladi.

Ustaxona loyihasida bu jarayonlarni bajarish uchun barcha jihozlar, moslamalar va materiallar ko'zda tutilgan.

Avtomobildan shinalarni yechish uchun ustaxonada maxsus ko'targich, tashqarida esa avtomobil ostiga kiritiladigan ko'chma domkrat ishilatiladi.

G'ildiraklarni yuqori bosimda yuvish qurilmasi ustaxonada tozalikni ta'minlash bilan bir qatorda, muvozanatlash aniqligini oshiradi.

Maxsus vannada kameraning yoki kamerasiz shinali g'ildirak pokrishkasining teshigi aniqlanadi, yamalgandan so'ng germetikligi tekshiriladi.

Shina ajratish-yig'ish stendi yengil avtomobillar, 11" ... 20" diskli kichik yuk avtomobilari g'ildiraklariga mo'ljallangan bo'lib, barcha shinalarni, shu jumladan, past profilli shinalarni ajratish, yig'ish va damlashga mo'ljallangan.

Kamera va pokrishkalarni ta'mirlashga mo'ljallangan ishchi postida kamera va pokrishkalar yamalib, vulkanizatsiyaga tayyorlanadi.

Shamollatish qurilmasi bilan jihozlangan elektr vulkanizatorda kamera yoki pokrishkaning yamog'i 140...160 °C gacha qizitilib, vulkanizatsiya qilinadi.

Maxsus asboblar yordamida yamalgan pokrishkaning yurish yo'lidagi ariqchalari ochiladi. Pnevmatik ko'targich va qisqich bilan jihozlangan muvozanatlash stendida g'ildiraklar muvozanatlanadi. G'ildiraklar avtomobilga o'rnatilgandan so'ng, tormoz diskii, barabani va gupchagi bilan o'zaro o'mashishida paydo bo'ladigan og'ishliklarni yo'qotish maqsadida, ko'chma stendda yakuniy muvozanatlanadi.

G'ildiraklarni avtomobildan olishda va qo'yishda pnevmogaykaburagichdan foydalilanadi.

Ustaxonada umumiylar yoki maxalliy shamollatish ko'zda tutiladi.

3.1.3.8. Kuzovchilik ustaxonasi

Ustaxonada avariya bo'lgan, pachoq bo'lgan va eskirgan kuzovlar ta'mirlanadi. Ustaxonada asosiy jihoz bo'lib, kuzov ostki va ustki qismlari geometriyasini o'lchaydigan, ko'targich bilan jihozlangan kuzovni to'g'rilash stendi xizmat qiladi.

Kuzovni ta'mirlash uchun plazmali metallarni qirqish apparati, payvandlash yarim avtomati, nuqtali payvandlash universal apparati xizmat qiladi.

Ustaxonada avtomobil ko'targich, garaj krani va avtomobil ostiga kiradigan domkratdan foydalanish ko'zda tutilgan.

Ustaxonada stellajlar, dastgohlar, aravachalar, chilangarlik va tunukasozlik asboblari majmui, pnevmatik asboblar va maxsus moslamalar mavjud.

3.1.3.9. Bo'yashchilik ustaxonasi

Ustaxonada kuzov va uning qismlari bo'yashga tayyorlanadi va bo'yaladi. Avtomobilni bo'yash juda mas'ul va katta mablag' talab qiladigan texnologik jarayon bo'lgani uchun bu ustaxona jihozlariga qo'yiladigan talablar ham katta.

Bo'yash, quritish ishlari avtomobillar va detallar uchun ayrim kameralarda amalga oshiriladi. Avtomobilning bo'yagan biron qismini quritish uchun infraqizil nur tarqatgichdan foydalaniladi.

Bo'yashga tayyorlash postida yuqori shiftdan yangi havo berilib, ostidan so'rib olinadigan jihozlar va filtrlar o'rnashtirilib, bu yerda grunt qoplash, shpatlevka surish, uni silliqlash, qisman bo'yash ishlari amalga oshiriladi.

Bo'yash uchun ishlataladigan havoga qo'yiladigan katta talablarni qondiradigan havo quritgichli kompressor va havo tayyorlash majmualaridan foydalaniladi. Bo'yoq tayyorlash uchun maxsus jihozlash xonasi, sephis uchun bo'yoq purkagich, sayqallash uchun pnevmatik jihozlar ishlataladi.

	<ol style="list-style-type: none"> 1. Bo'yash - quritish kamerasi; 2. Mikser bilan bo'yoq tayyorlash xonasi; 3. Detallar uchun bo'yash- quritish kamerasi; 4. Bo'yashga tayyorlash maydonchasi; 5. Bo'yashga tayyorlash maydonchasi; 6. Aylanuvchi konsolli terminal; 7. Lokal quritish infraqizil nur tarqatgich; 8. Bo'yoq purkagichlarni yuvish joyi; 9. Bo'yash uchun havo quritish kompressori; 10. Bo'yash uchun havo tayyorlash bloki; 11. Bo'yoq purkagichlar;
	<ol style="list-style-type: none"> 12. Sayqallash pnevmo asbobi; 13. Detallar tagligi.

3.1.3.10. Pnevmomagistral

1. Kompressor;
2. Issiqqlik almashinuvi jihizi;
3. Moy-loyqa ajratuvchi separator;
4. Avtomatik drenaj klapanli ressiver;
5. Illoslanish indikatorili qo'pol filtr;
6. Havo quritgich;
7. Filtrlar bloki;
8. Separator.

3.1.4. ATXKS ning texnik-iqtisodiy ko'rsatkichlari

ATXKS texnik-iqtisodiy ko'rsatkichlari sifatida bir ishchi postiga to'g'ri keladigan 7 ta solishtirma ko'rsatkich tavsiya etiladi (3.13-jadval):

3.13-jadval

Shaxar ATXKS solishtirma texnik-iqtisodiy ko'rsatkichlari

Ko'rsatkichlar	Lengiproavto-trans			VAZ			Giproavtotrans		
	1	2	3				4		
Postlar soni									
Xizmat ko'rsatiladigan avtomobillar soni	6	11	15	25	25*	50*	50*	10	20
	120	116	125	151	151	182	260	203	203
Binc ichidagi avtomobil postlari **	1.0	2.2	2.3	2.8	2.0	3.4	3.7	2.2	2.5
Jami xodimlar soni	6	5.4	5.8	6.6	6.4	7.5	7.1	7.7	7.1
Ishlab chiqarish ishchilar	4.3	4.0	4.4	4.9	4.9	5.3	5.5	5.9	5.7
Uchastka maydoni, m ²	1383	1000	973	1048	1048	682	680	820	650

1	2			3			4		
Bosh bino foydali maydoni, m ²	138	218	222	241	205	249	254	201	246
Bosh bino qurilish hajmi, m ³	833	1380	1456	1575	1240	1722	1850	1225	1469

* – do'kon bilan;

** – bunga ishchi, yordamchi postlar va kutish postlari ham kiradi.

O'zDaewoo avtomobilari uchun ham stansiyalarning shunday texnik- iqtisodiy ko'rsatkichlari yuqorida keltirilgan edi.

3.2. AVTOMOBILLARGA SERVIS XIZMATI KO'RSATISH MARKAZLARI

Markazlashgan texnik xizmat ko'rsatish bazalari

Markazlashgan texnik xizmat ko'rsatish bazalari (MTXKB) har xil ATK, ishlab chiqarish avtotransport birlashmalari va boshqa muassasalar avtomobillariga xizmat ko'rsatadi. Ular mustaqil xo'jalik hisobida bo'lishi yoki birlashma, uyushma, kontsern tarkibida bo'lishi mumkin.

MTXKBda bajariladigan ishlar tarkibi va hajmi ATKlarning jihozlanganligiga, ishlash sharoitiga, yaqin o'rashishiga, avtomobil parki tarkibiga va boshqa omillarga bog'liq.

MTXKB ning texnologik hisobida unga qarashli avtotransport korxonalarining faqat markazlashgan xizmat ko'rsatish turlari hisobga olinadi.

Masaian, 1200 ta yuk avtomobiliga mo'ljallangan MTXKB andazaviy loyihasida markazlashgan holda 40% – TXK-1, 100 % – TXK-2, 77 % – JT ishlarini bajarish ko'zda tutilgan. KXK va TXK-1 hamda JT ning qolgan ishlari ATKlarning o'zlarida bajariladi.

MTXKB ishlab chiqarish dasturi har qaysi kooperatsiyalash ATKlari dasturidan bir necha marta ortiq bo'lgani uchun TXK va JT da ilg'or texnologik usullar va zamonaviy jihozlarni qo'llash imkoniyati tug'iladi.

MTXKB larida TXK va tashxis ishlari oqim qatorlarida, JT ishlari universal postlarda bajariladi.

Bu korxonaning ish tartibi 2...3 almashinuvga mo'ljallangan bo'lishi lozim. MTXKB tarkibida avtomobilni kuiayotgan haydovchilar dam olishi uchun xona, topshirilayotgan va qaytarilayotgan hamda shaxsiy avtomobillar uchun turar joy ko'zda tutilishi lozim.

Ishlab chiqarishning markazlashtirish va kooperatsiyalash tamoyillariga javob beradigan bu korxona ma'lum sharoitda o'zining rivojini topishi mumkin.

Respublikamizda «Toshshaxartransxizmat» uyushmasi tomonidan «Mercedes-Benz», «Isuzu» «Daewoo» transport vositalari uchun tashkil etilgan servis markazlari yuqoridagi MTXKBsining bir ko'rinishidir.

«Toshshaxartransxizmat» Uyushmasi tarkibidagi OAO «12-avtobus saroyi», OAO «2-avtobus saroyi» va OAO «7-avtobus saroyi» hududida o'rnatshgan Mercedes-Benz rusumli avtobuslariga servis xizmati ko'rsatish Markazi, 1-2-3- «AvtoTa'mirServis» sho'ba korxonalari Toshkent shahridagi 10 ta avtobus saroyiga taqsimlangan Mercedes-Benz O-405, O-345, Connecto Low Floor, Sitaro O530 , rusumli avtobuslariga servis xizmati ko'rsatadi. 2011 yil holiga ushbu avtobuslarning umumiy soni 945 ta bo'lib, ulardan O405 – 242 ta, O345 – 302 ta, Sitaro O530 – 1 ta, Connecto LowFloor – 400 tani tashkil qiladi. Avtobus saroylarining servis xizmati ko'rsatish markazlariga biriktirilishi quyidagi 3.14-jadvalda keltirilgan. Avtobus saroylarida bu avtobuslarga kundalik xizmat ko'rsatiladi va mayda ta'mir ishlari bajariladi.

3.14-jadval .

1 -AvtoTa'mirServis			2 - AvtoTa'mirServis			3 - AvtoTa'mirServis		
3-AS	O405	11	1-AS	O405	24	4-AS	O405	30
	O345	31		O345	23		O345	25
	Low Floor	49		Low Floor	34		Low Floor	43
Sitaro	1							
8-AS	O405	39	2-AS	O405	29	7- AS	O405	14
	O345	23		O345	35		O345	42
	Low Floor	34		Low Floor	38		Low Floor	41
18-AS	O405	20	5-AS	O405	14	12- AS	O405	36
	O345	35		O345	31		O345	27
	Low Floor	45		Low Floor	35		Low Floor	49
2519-AS			O405	24				
			O345	30				
			Low Floor	32				

Avtobuslarning ekspluatatsiya boshidan beri yurgan yo'llari taqsimoti tahlili ko'rsatishicha. 98% O405 avtobuslari bir million km dan ortiq, O345 avtobuslarining 78% 500-850 ming km, Connecto Low Floor avtobuslarining 80% 0-250 ming km yurgan.

Mercedes-Benz avtobuslarining servis xizmati ko'rsatish me'yorlari ishlab chiqaruvchi yo'riqnomasi va muayyan sharoit uchun maxsus tadqiqotlar natijasida tezkor to'g'rilash usuli bilan aniqlangan.

3.2.1. Mercedes-Benz servis xizmati ko'rsatish markazining texnologik hisobi

3.2.1.1. Loyihalash uchun dastlabki ma'lumotlar:

- servis markazining turi;
- avtomobilning turi, toifasi, texnik holati, soni – A_i ;
- servis markazining yil davomida ishlash kunlari – D_{ym} ;
- avtomobilarning yillik ish kunlari – D_{yi} ;
- avtomobilarning ish vaqtı – T_i ;
- avtomobilarning ishlash sharoiti toifasi – K_{ish} ;
- kunlik bosilgan o'rtacha yo'i – L_{ky} .

3.2.1.2. Servis xizmat ko'rsatish davriyligi va ish hajmini aniqlash

Texnologik hisob uchun «Mercedes-Benz» kompaniyasining servis xizmati (SX) va joriy ta'mirlash (JT) me'yorlari asos qilib olinadi. Mercedes-Benz O-405, avtobuslarining resurs yo'li bir million km.gacha bo'lganda:

Servis xizmati davriyliklari:

- $L_{15}=15000\text{km}$,
- $L_{30}=30000\text{ km}$,
- $L_{45}=45000\text{ km}$,
- $L_{90}=90000\text{ km}$.

– Servis xizmati ish hajmi:

- 15000 kmda – $t_{15} = 33,0$ ishchi-soat;
- 30000 kmda – $t_{30} = 33,0$ ishchi-soat;
- 45000 kmda – $t_{45} = 50,6$ ishchi-soat;
- 90000 kmda – $t_{90} = 68,7$ ishchi-soat.

Joriy ta'mirlash solishtirma ish hajmi - $t_{jt} = 1,04 \text{ ishchi-soat}/1000 \text{ km}$.

Buning ekspluatatsiya boshidan yurgan yo'liga bog'liqlik koeffitsiyenti tadqiqotlar natijasida aniqlanmoqda.

Hozirda Mercedes-Benz avtobuslarining bir qismi zavod tomonidan belgilangan bir million km resurs yo'llini o'tib bo'lgan va ekspluatatsiyasi davom ettirilmoqda.

Maxsus o'tkazilgan tadqiqotlar natijasida resurs yo'lli bir million km dan ortiq bo'lgan avtobuslar uchun quyidagi me'yorlar tavsiya etilgan:

- Mercedes-Benz O-405 avtobuslarining;
- Servis xizmati davriyliklari:
 - $L_{10}=10000$ km,
 - $L_{30}=30000$ km,
 - $L_{50}=50000$ km,
 - $L_{90}=90000$ km.
- Servis xizmati ish hajjni:
 - 10000 kmda - $t_{10} = 53,4$ ishchi-soat;
 - 30000 kmda - $t_{30} = 61,7$ ishchi-soat;
 - 50000 kmda - $t_{50} = 65,2$ ishchi-soat;
 - 90000 kmda - $t_{90} = 69,6$ ishchi-soat.
- Mercedes-Benz Connecto Low Floor avtobusining servis xizmati davriyliklari:
 - $L_{15}=15000$ km,
 - $L_{30}=30000$ km,
 - $L_{60}=60000$ km,
 - $L_{90}=90000$ km.
- Mercedes-Benz Connecto Low Floor avtobusi servis xizmati ish hajni:
 - 15000 kmda - $t_{15} = 32,2$ ishchi-soat;
 - 30000 kmda - $t_{30} = 35,9$ ishchi-soat;
 - 60000 kmda - $t_{60} = 35,9$ ishchi-soat;
 - 90000 kmda - $t_{90} = 48,6$ ishchi-soat.

3.2.1.3. Avtobuslarning yillik o'rtacha yurgan yo'lli

$$L_y = L_{ky} \times \alpha_t \times D_{yi}, \text{ km} \quad (3.51)$$

bu yerda:

L_{ky} - o'rtacha kunlik yurgan yo'lli, km;

D_{y1} – avtomobilning yillik ish kunlari;

α_t – texnik tayyorgarlik koefitsiyenti (buning qiymati avtobus saroyi statistikasidan olinadi yoki hisoblash yo'li bilan aniqlanishi mumkin).

Hisoblash yo'li bilan texnik tayyorgarlik koefitsiyentini aniqlash uchun sifl oralig'ida avtobuslarning SX va JT da turish hamda ekspluatatsiyada bo'lish kunlari aniqlanadi.

3.2.1.4. Mercedes-Benz O405 avtobuslarining texnik tayyorgarlik koefitsiyentini aniqlash:

Avtobuslarning sifl oralig'ida, SX₁₅, SX₃₀, SX₄₅, SX₉₀da va JTda turish kunlari quyidagicha aniqlanadi:

$$D_{90s} = \frac{L_s}{90000}, \text{ kun} \quad (3.52)$$

$$D_{45s} = \frac{L_s}{45000} - D_{90s}, \text{ kun} \quad (3.53)$$

$$D_{30s} = \frac{L_s}{30000} - D_{90s}, \text{ kun} \quad (3.54)$$

$$D_{15s} = \frac{L_s}{15000} - D_{30s} - D_{45s} - D_{90s}, \text{ kun} \quad (3.55)$$

Avtobuslarning sifl davomida servis xizmatida turish kunlarini:

$$D_{sxS} = D_{90s} + D_{45s} + D_{30s} + D_{15s}, \text{ kun} \quad (3.56)$$

Avtobuslarning sifl davomida joriy ta'mirda turish kunlarini:

a) Avtobuslarning sifl davomida joriy ta'mirda turish kunlarining o'rtacha qiymatini tajriba asosida quyidagi empirik formula bo'yicha aniqlash mumkin:

$$D_{JTS} = 0,2(D_{90s} + D_{45s} + D_{30s} + D_{15s}), \text{ kun} \quad (3.57)$$

b) Avtobuslarning sifl davomida yoki ekspluatatsiya sharoitida muayyan yurgan yo'liga to'g'ri keluvchi joriy ta'mirda turish kunlarini quyidagi formula yordamida aniqlash mumkin:

$$D_{JTS} = L_y \cdot \frac{t_{JT}}{1000} K_T / m \cdot a \cdot P_{o,r}, \text{ kun} \quad (3.58)$$

bu yerda: L_y – yillik bosib o’tilgan yo’l, km;

t_{JT} – avtobusning joriy ta’mirlash solishtirma ish hajmi, ishchi-soat/1000 km;

K_T – joriy ta’mir ishlari hajmining avtobus ekspluatatsiyasi boshlangandan beri yurgan yo’liga bog’liq holda o’zgarish koeffitsienti (bu koeffitsiyent tadqiqotlar natijasida aniqlashtirilmoqda);

$$K_T = 0.5 \dots 2.5.$$

m – smenalar soni ($m=1,0; 1,5; 2,0$);

a – smenalar davomiyligi, ($a=7, 8,2$) soat;

$P_{o,r}$ – joriy ta’mir postlari va ustaxonalardagi ishchilarning o’rtacha soni ($P_{o,r}=2\dots 4$).

Bu holda ekspluatatsiya sharoitida muayyan yurgan yo’l sifatida sikel davomida yurgan yo’l yoki yillik yurgan yo’l olinishi mumkin.

Avtobuslarning sikel davomida servis xizmatida va joriy ta’mirda turish kunlari:

$$D_{SXS-JTS} = D_{SXS} + D_{JTS}, \text{ kun} \quad (3.59)$$

Avtobuslarning sikel davomida ekspluatatsiyada bo’lish kunlari:

$$D_E = \frac{L_s}{L_{KY}}, \text{ kun} \quad (3.60)$$

bu yerda: L_s – sikel oralig’ida avtobuslarning yuradigan yo’li, km
Teknik tayyorgarlik koeffitsiyenti:

$$\alpha_i = \frac{D_E}{D_E + D_{SXS-JTS}}, \quad (3.61)$$

3.2.1.5. Servis xizmatining yillik dasturi

Yil davomida SX turlarining soni quyidagicha aniqlanadi:

$$N_{90} = \frac{L_r}{90000} \times A_i, \quad (3.62)$$

$$N_{45} = \frac{L_y}{45000} \times A_i - N_{90}, \quad (3.63)$$

$$N_{30} = \frac{L_y}{30000} \times A_i - N_{90}, \quad (3.64)$$

$$N_{15} = \frac{L_y}{15000} \times A_i - N_{30} - N_{45} - N_{90}. \quad (3.65)$$

bu yerda: A_i – avtobuslar soni.

3.2.1.6. Avtobuslar servis xizmatining yillik ish hajmi

$$T_{90}^Y = N_{90} \times t_{90}, \text{ ishchi-soat} \quad (3.66)$$

$$T_{45}^Y = N_{45} \times t_{45}, \text{ ishchi-soat} \quad (3.67)$$

$$T_{30}^Y = N_{30} \times t_{30}, \text{ ishchi-soat} \quad (3.68)$$

$$T_{15}^Y = N_{15} \times t_{15}, \text{ ishchi-soat.} \quad (3.69)$$

Servis xizmati bo'yicha umumiy yillik ish hajmi quyidagicha aniqlanadi:

$$T_{sx}^Y = T_{90}^Y + T_{45}^Y + T_{30}^Y + T_{15}^Y, \text{ ishchi-soat} \quad (3.70)$$

3.2.1.7. Joriy ta'mirlash ishlaringning yillik hajmi

$$T_{JT}^Y = A_i \times L_y \times \frac{t_{JT}}{1000} \times K_T, \text{ ishchi-soat} \quad (3.71)$$

bu yerda: t_{JT} - joriy ta'mirlash solishtirma ish hajmi, ishchi-soat/1000 km;

K_T – joriy ta'mir ishlari hajmining avtobus ekspluatatsiyasi boshlangandan beri yurgan yo'liga bog'liq holda o'zgarish koefitsienti;

Joriy ta'mirlash ishlaringning turlari va bajarish joylari bo'yicha taxminiy taqsimoti maxsus taddiqotlar natijasida aniqlanadi yoki 2.22-jadvalda keltirilgan avtobuslarning JT ishlari taqsimotidan olish mumkin.

3.2.1.8. Yordamchi ishlar hajmi

"Toshshaxartransxizmat" uyushmasi tarkibidagi "Mercedes-Benz" servis markazlari ma'lumotlariga ko'ra, yordamchi va xo'jalik ishlari, servis

markazi bo'yicha SXK va JT ishlarining umumiy hajmidan 30...37 % ni tashkil etgan.

Servis xizmati ko'rsatish markazi bo'yicha faqat yordamchi ishlarning hajmi servis xizmat ko'rsatish va joriy ta'mir ishlarining ulushi sifatida TLUMda keltirilgan ma'lumotlar chegarasida aniqlanishi mumkin (2.24-jadval).

3.2.1.9. Ishlab chiqarish ishchilarining sonini hisoblash ATK ishlab chiqarish ishchilari sonini aniqlash kabi amalga oshiriladi.

3.2.1.10. Avtobuslarga servis xizmati ko'rsatish va joriy ta'mir mintaqalarining texnologik hisobi

3.2.1.10.1. Servis xizmati ko'rsatish maxsus postlari Mercedes-Benz servis Markazida statssion deb ataladi.

Servis xizmati ko'rsatish statssionlari soni quyidagi formula yordamida aniqlanadi:

$$X_{sx} = \frac{T_{sx}^Y}{F_n \times m_{sx} \times P_{or} \times K_\phi}, \text{ statssion} \quad (3.72)$$

bu yerda:

T_{so} - servis xizmatining yillik ish hajmi, ishchi-soat;

F_n - ishchining nominal yillik ish vaqtini fondi, soat;

P_{or} - har bir statssiondagi ishchilarning o'rtacha soni

($P_{or} = 2 \dots 3$ ishchi tavsiya qilinadi);

m_{sx} - SXK mintaqasi almashinuvlar soni;

K_ϕ - statssiondan foydalanish koefitsiyenti ($K_i = 0.9 \dots 0.95$).

3.2.1.10.2. Joriy ta'mirlash statssionlar sonini aniqlash

Joriy ta'mirlash mintaqasidagi ajratish-yig'ish, sozlash, payvandlash-kuzov va bo'yash statssionlarining soni quyidagicha aniqlanadi:

$$X_{jt} = \frac{T_{jt}^Y \times Y \times \gamma}{F_n \times P_{or} \times K_\phi}, \quad (3.73)$$

bu yerda:

T_{jt}^Y - joriy ta'mirlashdagi ajratish-yig'ish va sozlash, payvandlash-kuzov va bo'yoqchilik ishlarining yillik ish hajmi, ishchi-soat;

Y – statcionlarga avtobuslarning bir maromda kelmasligini hisobga oluvchi koeffitsiyent ($U = 1,2 \dots 1,5$);

γ – eng ko'p yuklangan almashinuvlararo ishlarni hisobga oluvchi koeffitsiyent ($\gamma = 0,50 \dots 0,65$).

Statcionlarning egallagan maydonini aniqlash ATK ishlab chiqarish ustaxonalari maydonini aniqlash kabi amalga oshiriladi.

Mercedes-Benz servis xizmati ko'rsatish Markazining texnik xonalar va omborxonalar maydonini aniqlash ATK ning xuddi shunday xonalar maydonini aniqlash kabi amalga oshiriladi.

Mercedes-Benz Servis markazlarining ko'p yillik tajribasi asosida ishchilarning ustaxona va mintaqalar bo'yicha taqsimoti ishlab chiqilgan. (3.15-jadval).

3.15-jadval

Mercedes-Benz Servis markazlaridagi ishchilarning ustaxona va mintaqalar bo'yicha taqsimoti

№	Konstruksion tuzilish bo'yicha mutaxassislik	Ishchi- larning o'rtacha razryadi	Ishchilar soni			
			Usta- xona bo'yicha	Servis xizmati bo'yicha	Jami	
					soni	%
1	2	3	4	5	6	7
1	Dvigatel ta'mirlash bo'yicha avtomexanik, motorist	4,2	12	6	18	9,6
2	Havo tizimlarini ta'mirlash bo'yicha avtomexanik	3,6	6	6	12	6,4
3	Yonilgi tizimini ta'mirlash bo'yicha avtomexanik	3,6	6	6	12	6,4
4	Elektr tizimini ta'mirlash avtomexanigi	4,2	6	6	12	6,4
5	Kompyuter-elektronika ustasi	3,6	6	3	9	4,8
6	Sovutish va isitish tizimlarini ta'mirlash bo'yicha avtomexanik	3,2	6	6	12	6,4
7	ZF ECOMAT, avtomat uzatish tizimini ta'mirlovchi avtomexanik	4,7	6	6	12	6,4

1	2	3	4	5	6	7
8	Yurish qismlarini ta'mirlash bo'yicha avtomexanik	3,6	14	8	22	11,8
9	Tormoz tizimi va tormoz nakladkalarini ta'mirlash avtomexanigi	3,2	6	6	12	6,4
10	Rul mexanizmi va boshqaruvi tizimini ta'mirlash avtomexanigi	3,8	6	6	12	6,4
11	Kuzov ta'mirlovchi	4,7	12	-	12	6,4
12	Saison va poj qismini ta'mirlovchi avtomexanik	3,2	6	-	6	3,2
13	Bo'yoqchi	4,5	6	-	6	3,2
14	G'ilof tikuvchi	3,5	3	3	6	3,2
15	Payvandlovchi	4,7	6	-	6	3,2
16	Misgar	4,0	4	-	4	2,1
17	Moylaydigan, moy almashtiradigan ishchi	3,0		10	10	5,3
18	Tokar	3,5	4		4	2,1
	Jami		115	72	187	100

Servis markazida bajariladigan ishlarning murakkabligiga ko'ra ishchilar sifatida ustalar, avtomexaniklar, motoristlar jalb qilinadi va servis xizmati ko'rsatish va ta'mirlash ishlari amalga oshiriladi.

3.2.1.10. Avtobuslarga servis xizmati ko'rsatish markazini rejalashtirish

Uni rejalashtirish ATKni rejalashtirishga o'xshaydi, ammo quyidagi o'ziga xos xususiyatlari bor:

- saqlash joylari kunlik servis xizmatiga keladigan avtobuslar soniga qarab belgilanadi;
- servis xizmatidan oldin va keyin yuvish-tozalash ishlari amalga oshiriladi;
- SXK va JT mintaqalari, ustaxonalar, omborxonalar, texnik xonalar, ma'muriy-maishiy xonalar yordamchi xonalarni joylashtirish ATK ni rejalashtirish kabi amalga oshiriladi.

Har uchchala Mercedes-Benz Servis Xizmat ko'rsatish markazlari o'zlarining ishlab chiqarish bazasiga ega bo'lib, avtobuslarga servis xizmat ko'rsatish bilan birga har bir markaz alohida murakkab agregatlarni ta'mirlash bo'yicha ixtisoslashgan. Masalan, I AvtoTa'mirServis Mercedes-Benz avtobuslarining avtomatik uzatmalar qutisini tekshirish, ta'mirlash, II AvtoTa'mir-Servis Mercedes-Benz avtobuslarining orqa ko'prik hamda tormoz tizimini ta'mirlash va unga servis xizmat ko'rsatish, III AvtoTa'mirServis Mercedes-Benz avtobuslarining yurish qismini ta'mirlash va unga servis xizmat ko'rsatish ishlariга alohida ixtisoslashgan.

Avtobuslarga o'zlariga biriktirilgan AvtoTa'mirServis markazida servis xizmati ko'rsatiladi, agar boshqa servis markazi ixtisoslashgan agregat yoki tizimlar nosozliklari bo'lsa, avtobus buyurtma xati bilan shu tizim yoki agregat bo'yicha ixtisoslashgan markazga yuboriladi. Bu jarayon AvtoTa'mirServis markazlarining kooperatsiyalashgan holda faoliyat ko'rsatishining namoyon bo'lishidir.

«1-AvtoTa'mirServis» sho'ba korxonasi – «8-Avtobus saroyi» hududida joylashgan, umumiy ishlab chiqarish maydoni 1728m². Bu yerda quyidagi «statsion» postlari joylashgan: Servis xizmat ko'rsatish va joriy ta'mirlash statsioni; «ZF-Ecomat» - Avtomat uzatish qutisi ta'mirlash statsioni, elektrijihozlari ta'mirlash statsioni, ichki yonuv dvigateli ta'mirlash statsioni, o'rindiqlarga g'ilof tikish statsioni,sovutish tizimi jihozlari va misgarlik statsioni, kuzov ta'mirlash statsioni, moylash materiallari, ehtiyoj qismlar va maxsus asbob uskunalar ombori, majlislar zali, ma'lumotlarni ro'yxatlash xonasi. Servis xizmat ko'rsatish va joriy ta'mirlash - statsioni vasovutish tizimi jihozlarini ta'mirlash statsionida ta'mirlash ko'rish ariqchalari mavjud bo'lib, agregatlarni ko'tarish qurilmalari bilan jihozlangan. Barcha statsionlarda maxsus qurilma va jihozlar bor.

3.4-rasmida «8-Avtobus saroyi» hududida o'mashgan «1-AvtoTa'mirServis» sho'ba korxonasi xizmat ko'rsatish markazining ishlab chiqarish binosi rejsi keltirilgan. Binoning uzunligi 72 m bo'lib, bo'yi 6 metrlik oraliqlar bilan 13 ta ustundan iborai. Ustun oraliqlaridan biriga moylash materiallari, ehtiyoj qismlar ombori va majlislar zali joylashgan bo'lib, qolgan 11 ta oraliqdagi servis xizmati ko'rsatish postlariga avtobuslar alohida eshiklardan kirib-chiqadi. «1-AvtoTa'mirServis» sho'ba korxonasiga 3- 8- 18-Avtosaroylariga qarashli 291 ta avtobus biriktirilgan bo'lib, har oyda o'rtacha 115 ta avtobusga servis xizmati ko'rsatiladi.

3.4-rasm. Mercedes-Benz Servis Markazi 1-AvtoTa'mirServis sho'ba korxonasi ishlab chiqarish binosining rejasি:

1 – kuzov ustaxonasi; 2 – majlislar xonasi; 3 – yonilg'i moylash mahsulotlari ombori; 4 – chtiyoq qismalar va asboblar ombori; 5 – avtomat uzatish qutisini ta'mirlash ustaxonasi; 6 – ma'lumotxona; 7 – elektr jihozlar ustaxonasi; 8 – dvigatel ta'mirlash ustaxonasi; 9 – servis xizmat ko'rsatish statsionlari; 10 – qoplamachilik ustaxonasi; 11 – misgarlik ustaxonasi; 12 – joriy ta'mir statsionlari, 13 – ko'tarish moslamasi 14t.

«2- AvtoTa'mirServis» sho'ba korxonasi «2-Avtobus saroyi» hududida joylashgan bo'lib, umumiy ishlab chiqarish maydoni 2450 m^2 . Bu yerda quyidagi «statsion» postlari joylashgan : servis xizmat ko'rsatish va joriy ta'mirlash statsioni; tormoz tizimini ta'mirlash statsioni, elektr jihozlarni ta'mirlash statsioni, kuzov ta'mirlash statsioni, tokarlik tsexi, ehtiyoq qismalar va maxsus asbob-uskunalar ombori, kiyim almashtirish va yuvinish xonasi, ma'lumotlarni ro'yxatlash xonasi. Servis xizmat ko'rsatish va joriy ta'mirlash statsionida ta'mirlash-ko'rish ariqchalari mavjud bo'lib, agregatlarni ko'tarish qurilmalari o'rnatilgan.

Tormoz tizimini ta'mirlash statsioni maxsus ta'mirlash jihozlar bilan ta'minlangan, lita yopiq ustun oralig'ida tormoz tizimi g'ildiraklarining tormozlash kuchini maxsus rolikda tekshirish stendi o'rnatilgan. Barcha statsionlarda maxsus qurilma va jihozlar o'rnatilgan.

3.5-rasmida 2-Avtobus saroyi hududida joylashgan «2-AvtoTa'mirServis» sho'ba korxonasi servis xizmat ko'rsatish markazining ishlab chiqarish binosi rejasи keltirilgan. Binoning uzunligi 92 m bo'lib, bo'yи 6 metrlik oraliqlar bilan 15 ta ustundan iborat, 2 ta oraliqda tormoz tizimini

3.5-rasm. Mercedes-Benz Servis Markazi 2-AvtоТа'мирСервис Sh.K. ishlab chiqarish binosining rejasи:

1 – kuzov ustaxonasi; 2 – tormoz tizimini ta'mirlash stationi; 3 – yuv inish xonasи; 4 – dvigatel ta'mirlash ustaxonasi; 5 – tormozlash barubarini yo'nish ustaxonasi; 6 – tul boshoqaruvi tizimini ta'mirlash stationi; 7 – sovitiш tizimini ta'mirlash stationi; 8 – eshik va estik mexanizmlarini ta'mirlash stationi; 9 – elektr jihozlari ustaxonasi; 10 – yurish qismimi ta'mirlash stationi; 11 – avtomat urazmalar qutisini ta'mirlash stationi; 12 – dvigatel va yonilgi i purkash nasosini ta'mirlash ustaxonasi; 13 – ma'lumotxonasi; 14 – asboblar ombori; 15 – ehtiyyot qismilar ombori; 16 – kiyim almashtrish xonasи; 17 – ko'tarish moslamasi.

$$6 \times 4 = 24$$

$$54 \times 10 = 78000$$

21750

Llehtparabehin okrara AII 7

3.6-rasm. Mercedes-Benz Servis Mavlakizi 3- AvtoTashmir Servis Sh.K. ishlab chiqarish binosining rejasি:

- 1 - yonilg'i moylash mahsulotlari ombori;
- 2 - astoblar ombori;
- 3 - dam olish xonasи;
- 4 - ma'umotxonasi;
- 5 - o'chirish schiti;
- 6 - ko'tarish moslamasi;
- 7 - press 100;
- 8 - joriy ta'mir stasionari;
- 9 - yonilg'i tizimiga xizmat ko'satish stacioni;
- 10 - kurzatish postlari;
- 11 - yugori bosim ko'chma nasosi;
- 12 - elektronochit;
- 13 - kuzov ustaxonasi;
- 14 - servis xizmat ko'rsatish stacionlari;
- 15 - shinalar uchun stellaj.

ta'mirlash statsionlari va tokarlik tsexi joylashgan. Ta'mirlash hududiga bir yo'la 14 ta avtobusga servis xizmati ko'rsatish imkoni bo'lib, shundan 5 tasida ko'rish ariqchalarida turib xizmat ko'rsatish imkoni mavjud. Servis xizmati ko'rsatish postlariga avtobuslarning alohida eshiklardan kirishi rejallashtirilgan. «2-AvtoTa'mirServis» sho'ba korxonasiغا 1- 2- 5- 2519-Avtosaroylariga qarashli 338 ta avtobus biriktirilgan bo'lib, har oyda o'rtacha 135 ta avtobusga servis xizmati ko'rsatiladi.

«3-Avto Ta'mir Servis» Sho'ba korxonasi «7-Avtobus saroyi», hududida joylashgan bo'lib, umumiy ishlab chiqarish maydoni 1344,6 m². Bu yerda quyidagi «statsion» postlari joylashgan.

Servis xizmat ko'rsatish va joriy ta'mirlash statsioni Servis xizmat ko'rsatish va joriy ta'mirlash statsionida ta'mirlash-ko'rish ariqchalari mavjud bo'lib, agregatlarni ko'tarish qurilmalari bilan jihozlangan; kuzov ta'mirlash statsioni, yonilg'i tizimini ta'mirlash statsioni, ehtiyoq qismlar va maxsus asbob-uskunalar ombori. Moylash materiallarni saqlash ombori, ma'lumotlarni ro'yxatlash xonasi, majlislar-zali.

3.6-rasmida 7-Avtobus saroyi hududida o'rnashgan «3-Avto-Ta'mirServis» sho'ba korxonasi xizmat ko'rsatish markazining ishlab chiqarish binosi rejasи keltirilgan. Binoning uzunligi 78 m bo'lib, bo'yи 6 metrlik oraliqqa ega bo'lgan 13 ta ustundan iborat. 2 ta ustunda yonilg'i tizimiini ta'mirlash statsioni joylashgan, ikki oraliqda «3-AvtoTa'mirServis» va Avtokorxona ombori joylashtirilgan, qolgan 9 ta oraliqlarda avtobuslarga servis xizmati ko'rsatiladi, shundan 7 tasida ko'rish ariqchalarida turib xizmat ko'rsatish imkoni mavjud. Barcha postalarga alohida eshiklardan kirilish mumkin.

«3-AvtoTa'mirServis» sho'ba korxonasiغا 4- 7- 14Avtosaroylarga qarashli 290 ta avtobus biriktirilgan bo'lib, har oyda o'rtacha 116 ta avtobusga servis xizmati ko'rsatiladi.

3.3. YO'LDAN TASHQARIDA YURUVCHI O'ZIAG'DARGICH AVTOMOBILLAR AVTOTRANSPOST KORXONALARINI LOYIHALASH

Respublikamizning tog' metallurgiya, ko'mir qazib olish va yirik quruqlish ob'ektlarida yo'ldan tashqarida yuruvchi o'ziag'dargich avtomobillar ishlataladi.

Navoiy va Olmaliq tog'-metallurgiya kombinatlarida, Angren ko'mir qazib olish havzasida va boshqa ob'ektlarda BelAZ turkumidagi, Katerpiller, Yuklid, Kamatsu rusumlaridagi xorijiy o'ziag'dargich avtomobillar ekspluatatsiya qilinmoqda.

Bu avtomobilarda ham rejaviy ogohlantiruvchi tizim asosida texnik xizmat ko'rsatish va ta'mir ishlari amalga oshiriladi.

Texnik xizmat ko'rsatish va ta'mirlash me'yorlari sobiq Ittifoq avtozavodlarida ishlab chiqarilgan avtomobillar uchun «Avtomobil transporti harakat tarkibiga texnik xizmat ko'rsatish va ta'mirlash to'g'risidagi Nizom»ga, «Texnologik loyihalash umumittifoq me'yorlari» - TLUM-01-91ga asosan va yangi chiqarilayotgan avtomobillar uchun avtomobil zavodlarining shu rusumli o'ziag'dargich avtomobillarni ekspluatatsiya qilish bo'yicha qo'llanma yo'rqnomalariiga asosan qabul qilinadi.

Yo'ldan tashqarida yuruvchi o'ziag'dargich avtomobillar asosan Kar'yyerlarda ishlatilgani uchun kar'er o'ziag'dargichlari deb ham ataladi.

Quyida BelAZ turkumidagi avtomobilarga ega bo'lgan ATK uchun texnik xizmat ko'rsatish va ta'mirlash dasturini hisoblashning ketma-ketligi keltirilgan.

3.3.1. Texnologik loyihalash uchun dastlabki ma'lumotlar

Loyiha topshirig'i asosida texnologik hisobni bajarish uchun quyidagi dastlabki ma'lumotlar tanlab olinadi yoki yetishmagan ma'lumotlar tahlil va hisoblash yo'li bilan aniqlanadi:

1. ATK o'mashgan joy va iqlim sharoiti;
2. Avtomobil va tirkamalar soni, turi, toifasi;
3. O'ziag'dargichlarning ekspluatatsiya boshidan o'rtacha yurgan yo'li;
4. Ekskavator cho'michi sig'imining o'ziag'dargich yuk ko'tarishiga mosligi;
5. M.M.Protodyakonov shkalasi bo'yicha tog' jinsining qattiqlik koeffitsiyenti;
6. Uchastkaning 5% nishablikdan ortiq bo'lgan qismi umumiy masofaning qanday ulushini tashkil qilishi;
7. Yo'l qoplamasining turi;

3.3.2. Yo'ldan tashqarida yuruvchi o'ziag'dargich avtomobilarga texnik xizmat ko'rsatish davriyligi va ish hajmi

Belorussiya avtomobil zavodining yo'ldan tashqarida yuruvchi o'ziag'dargich avtomobilarni ekspluatatsiya qilish bo'yicha qo'llanma hujjatida quyidagi texnik xizmat ko'rsatish turlari va ta'mirlash turlari tavsiya etilgan.

Kundalik xizmat ko'rsatish (KXK) ishlari harakat xavfsizligini ta'minlovchi tizimlarni nazorat qilish, transport vositasining sanitar holatini talab darajasida saqlash, yonilg'i-moy va moylash mahsulotlari bilan to'ldirish ishlarini o'z ichiga oladi. KXK ishlari bir kecha-kundizda bir marta, odatda, birinchi smena boshida bajariladi.

Birinchi, ikkinchi va uchinchi texnik xizmat ko'rsatish (TXK-1, TXK-2 va TXK-3) ishlari har belgilangan vaqt oraliq'ida o'tkaziladi (ishlagan vaqtimoto-soatda yoki bosib o'tgan masofasi – km.da).

Mavsumiy xizmat ko'rsatish (MXK) ishlari transport vositalarini yilning sovuq va issiq fasllarida ishlashga tayyorlash uchun bajariladi. Bu ishlar 2-TXK va 3-TXKlar bilan birgalikda bir yilda ikki marta o'tkaziladi.

Quyida kar'yer o'ziag'dargichlarning resurs yo'li 3.16-jadvalda, texnik xizmat ko'rsatish davriyligi va ish hajmi 3.17-jadvalda keltirilgan.

3.16-jadval

Kar'er BelAZ o'ziag'dargichlarining ishonchilik ko'rsatkichlari

Kar'er o'ziag'dargichlarning turlari	Kar'er o'ziag'dargichlarning yuk ko'tarish qibiliyati, t	90 % li resurs yo'li, km	Buzilishgacha o'rtacha yurish yo'li, km, (kamida)
7555	55 - 60	600000	4000
7513	110 - 136	800000	5000
7530	220 gacha	800000	5000

Kar'er o'ziag'dargich BelAZlarning TXK davriyligi, ish hajmi va turib qolish davri

Xizmat ko'rsatish turlari	Davriylik, moto-soat (L_{TXKi}^M)	O'ziag'dargichning yuk ko'tarish qibiliyati, t		
		55 -60 t	110-136 t	220 t
		Ish hajmi (t_{TXKi}), ishchi-soat		
KXK	Har kuni	0,7	0,7	0,8
1-TXK	250	13,8/12,4	19,5/19,1	26,0/25,2
2- TXK	500	37,8/36,0	43,0/41,2	61,0/59,2
3-TXK	1000	54,6/52,8	60,0/58,2	85,0/83,2
MTXK	Bir yilda ikki marta	18,6	30,0	40,0
Xizmat ko'rsatish turlari	Davriylik, moto-soat	O'ziag'dargichning yuk ko'tarish qobiliyati, t		
		55 - 60 t	110-136t	220 t
		Turib qolish davri, soat.		
KXK	Har kuni	0,7	0,7	0,8
1-TXK	250	4,5	5,0	6,5
2- TXK	500	12,0	14,0	19,0
3-TXK	1000	16,0	18,0	26,0
MTXK	Bir yilda ikki marta	6,0	10,0	13,0

Izoh: avtomatik moylash tizimi bilan jihozlangan kar'yer o'ziag'dargichlarining texnik xizmat ko'rsatish ish hajmlari kasr chizig'ining maxrajida keltirilgan.

TXK ish hajmini aniqlashda kar'er o'ziag'dargichlar konstruktsiyasi, ekspluatatsiya sharoiti va texnik bazaning qurollanganlik darajasi hisobga olinadi.

Kar'er o'ziag'dargichlarining reglamentli ta'mir (RT) ish hajmi me'yorlari 3.18-jadvalda keltirilgan.

Reglamentli ta'mirning ish hajmi me'yorlari

O'ziag'daruvchilarning yuk ko'tarish qibiliyati, t	Ish hajmi, ishchi-soat	
	RT - 1	RT - 2
55-60	300	540,0
110-136	400	690
220	400	840

Kar'er o'ziag'dargichlarining joriy ta'mirlash (JT) ish hajmlari va bajarilish vaqtining me'yorlari 3.19-jadvalda keltirilgan.

Joriy ta'mirlash ish hajmlari va bajarilish vaqtining me'yorlari

O'ziag'daruvchilarning yuk ko'tarish qobiliyati, t	100 moto-soat ishlagandagi JT ish hajmi, ishchi-soat		100 moto-soat ishlagandagi JTni bajarish vaqli, soat
	Shinali ishlarsiz	Shinali ishlar bilan	
55-60	15,8	3,4	7,0
120-136	18,4	4,8	9,5
220	21,6	8,0	11,0

Kar'er o'zag'dargichlarining resurs yo'li, TXK davriyligi, ish hajmi va turib qolish davri, reglamentli ta'mirning ish hajmi mc'yorlari, joriy ta'mirlash ish hajmlari va bajarilish vaqtining me'yorlari quyidagi etalon sharoitlari uchun keltirilgan:

- tabiiy iqlim hududi – mo'tadil sovuq;
- avtotransport korxonasi 26 – 50 ta o'ziag'dargichni ekspluatat-siya qiladi;
- o'ziag'dargichning ekspluatatsiya boshidan o'rtacha bosib o'tgan yo'li – 50000km;
- ekskavator cho'michi sig'imi o'ziag'dargichlarning belgilangan yuk ko'tarish qobiliyatiga mos keladi;
- M.M.Protodyakonov shkalasi bo'yicha tog' jinsining qattiqlik koefisienti 10-15 birlikni tashkil etadi;
- trassaning 5%dan yuqori qiyalikdagi bo'lagi tashish masofa-sining 0.51 - 0.60 qismini tashkil etadi;
- yo'l qoplamasining turi – o'tkinchi.

Kar'er o'ziag'dargichlarining resurs yo'li, TXK va T me'yorlari muayyan sharoit uchun quyidagi koefitsiyentlar bilan to'g'rilanadi:

K_1 – tabiiy iqlim sharoitiga ko'ra me'yorlarni to'g'rilash koefitsiyenti;

K_2 – korxonadagi o'ziag'dargichlar sonini hisobga oluvchi me'yorlarni to'g'rilash koefitsiyenti;

K_3 – korxona bo'yicha o'ziag'dargichlar ekspluatatsiya boshidan bosib o'tgan o'rtacha yo'lini hisobga oluvchi to'g'rilash koefitsiyenti;

K_4 – ekskavator cho'michi sig'imi o'ziag'dargichlarning belgilangan yuk ko'tarish qobiliyatiga mos kelishini hisobga oluvchi to'g'rilash koefitsiyenti;

K_5 – tog' jinsining qattiqligini hisobga oluvchi to'g'rilash koefitsiyenti;

K_6 – trassaning 5%dan yuqori qiyalikdagi bo'lagi tashish masofasining qanday qismini tashkil etishini hisobga oluvchi to'g'rilash koefitsiyenti;

K_7 – yo'l qoplamasini hisobga oluvchi to'g'rilash koefitsiyenti;

Kar'er o'ziag'dargichlarining resurs yo'li TXK va T me'yorlarini to'g'rilash koefitsienti qiymatlari 3.20-jadvalda keltirilgan.

3.20-jadval

Kar'er o'ziag'dargichlariga TXK va Ta'mirlash me'yorlarini to'g'rilash koefitsiyentlari

Ekspluatatsiya omillari	Omillar qiymati	To'g'rilash koefitsiyentlari						
		TXK va RT davriy- ligi	Mukam- mal ta'mir- gacha bosib o'tilgan yo'l	Ish hajmi				
				TXK	RT	JT		
						Shinali ishlarsiz	Shinali ishlar bilan	
1	2	3	4	5	6	7	8	
Koefitsiyent K 1								
Tabiiy iqlim sharoitlari								
- juda sovuq	-	-	-	1,1	1,1	1,2	1,2	
- sovuq	-	-	-	1,05	1,05	1,1	1,1	
- mo'tadil sovuq	-	-	-	1,0	1,0	1,0	1,0	
- mo'tadil iliq,								
- mo'tadil nam iliq	-	-	-	0,9	0,9	0,9	0,9	
- quruq issiq, juda issiq	-	-	-	0,9	0,9	0,9	1,0	

1	2	3	4	5	6	7	8
Koeffitsiyent K2							
ATKdagi o'ziag'dargich-larning soni	25 gacha	-	-	1,15	1,15	1,15	-
	26-50	-	-	1,0	1,0	1,0	-
	51-100	-	-	0,9	0,9	0,9	-
	100 dan ko'p	-	-	0,85	0,85	0,85	-
Koeffitsiyent K3							
ATK bo'yicha o'ziag'dargich-larning ekspluatasiya boshidan o'rtacha yurgan yo'li. ming. moto-soat.	5 gacha	-	-	-	-	1,0	-
	5-10	-	-	-	-	1,8	-
	10-15	-	-	-	-	2,0	-
	15-20	-	-	-	-	2,2	-
	20-25	-	-	-	-	2,3	-
	25-30	-	-	-	-	2,4	-
	30-35	-	-	-	-	2,5	-
Koeffitsiyent K4							
Ekskavator cho'michi sig'imi O'ziag'dargichlar -ning belgilangan yuk ko'tarish qobiliyatiga mos kelishimi hisobga oluvchi to'g'rila什 koeffitsenti, %	50 gacha	-	-	-	-	0,8	0,9
	50-75	-	-	-	-	0,9	0,9
	76-100	-	-	-	-	1,0	1,0
	100 ortiq	-	-	-	-	1,2	1,1
Koeffitsiyent K5							
tog' jinsining qattiqligini hisobga oluvchi to'g'rila什 koeffitsenti (Protodiyakonov shkalasi bo'yicha)	5 gacha	1,05	1,05	-	-	-	0,9
	5-10	1,0	1,0	-	-	-	0,95
	10-15	1,0	1,0	-	-	-	1,0
	15 dan ortiq	0,9	0,9	-	-	-	1,4

1	2	3	4	5	6	7	8
Koeffitsiyent K6							
Trassaning 5% dan yuqori qiyalikdagi bo'lagi tashish masofasining qanday qismini tashkil etishini hisobga oluvchi to'g'rilash koeffitsenti	0,21-0,3	1,15	1,15	-	-	0,8	0,9
	0,31-0,4	1,1	1,1	-	-	0,85	0,9
	0,41-0,5	1,05	1,05	-	-	0,95	0,95
	0,51-0,6	1,0	1,0	-	-	1,0	1,0
	0,6 dan ko'p	0,9	0,9	-	-	1,05	1,05
Koeffitsiyent K7							
Yo'l qoplamasini hisobga oluvchi to'g'rilash koeffitsenti	Takomil-lashgan	1,05	1,05	-	-	0,9	0,95
	o'tkinchi	1,0	1,0	-	-	1,0	1,0
	eng past turi	0,95	0,95	-	-	1,1	1,05

TXK va reglamentli ta'mirning davriyligi me'yorlarini yakunlovchi to'g'rilash koeffitsiyenti quyidagicha aniqlanadi.

$$K_{L_{TXK}} = K_5 \cdot K_6 \cdot K_7 \quad (3.75)$$

Mukammal ta'mirgacha bosib o'tilgan yo'lining yakunlovchi me'yoriy to'g'rilash koeffitsiyenti:

$$K_{L_{MTX}} = K_6 \cdot K_7 \cdot K_5 \quad (3.76)$$

$$- boshqa agregatlar uchun: K_{L_{MTA}} = K_6 \cdot K_7 \quad (3.77)$$

TXK ish hajmining yakunlovchi me'yoriy to'g'rilash koeffitsiyenti:

$$K_{L_{THX}} = K_1 \cdot K_2 \quad (3.78)$$

Reglamentli ta'mir ish hajmining yakunlovchi me'yoriy to'g'rilash koeffitsiyenti:

$$K_{L_{TR}} = K_1 \cdot K_2 \quad (3.79)$$

Joriy ta'mirlash ish hajmlarining yakunlovchi me'yoriy to'g'rilash koeffitsiyenti (o'ziag'dargich shinali ishlarsiz):

$$K_{L_{TJ}} = K_1 \cdot K_2 \cdot K_3 \cdot K_4 \cdot K_6 \cdot K_7 \quad (3.80)$$

Shinali ishlarning yakunlovchi me'yoriy to'g'rilash koeffitsiyenti:

$$K_{t_{shin}} = K_1 \cdot K_4 \cdot K_5 \cdot K_6 \cdot K_7 \quad (3.81)$$

Misol: Kar'er o'ziag'dargichlariga ega bo'lgan avtotransport korxonasining texnik xizmat ko'rsatish va ta'mirlash me'yorlari to'g'rilansin, agar quyidagi dastlabki ma'lumotlar berilgan bo'lsa:

- tabiiy iqlim sharoiti – quriq issiq;
- BelAZ – 7513 o'ziag'dargichlar soni – 6;
- o'ziag'dargichlarning ekspluatatsiya boshidan o'rtacha yurgan yo'lli – 6 000 moto-soat;
- ortishda ekskavator EKG-10 dan foydalaniladi;
- tog' jinsining qattiqlik darajasi prof. M. M. Protodyakonov shkalasi bo'yicha – 16;
- uchastkaning 5% nishablik qismining ulushi tashish masofasining 60%ni tashkil etadi;
- boshlang'ich ko'tarilish qiyaligi - 75%;
- yo'l qoplamasining turi – eng past.

Texnologik hisob natijasida texnik xizmat ko'rsatish va reglamentli ta'mir davriyligi va ish hajmi, shina ishlari va joriy ta'mir ish hajmi va agregatlarning mukammal ta'mirgacha yo'lli aniqlanadi.

1. TXK va reglamentli ta'mir davriyligi me'yorlarini yakunlovchi to'g'rilash koeffitsiyenti:

$$K_{L_{TXK}} = K_5 \cdot K_6 \cdot K_7 = 0,9 \cdot 1,0 \cdot 0,95 = 0,855 \quad (3.82)$$

5-jadvalga asosan: $K_5=0,9$; $K_6=1,0$; $K_7=0,95$

2. Muayyan sharoit uchun TXK va reglamentli ta'mir o'tkazish hisobiy davriyligi quyidagicha aniqlanadi:

$$L_{TXKi}^X = L_{TXKi}^M \cdot K_{L_{TXKi}}, \text{moto-soat} \quad (3.83)$$

bu yerda: L_{TXKi}^X - hisobiy davriylik;

L_{TXKi}^M - me'yoriy davriylik.

$$\text{TXK-1: } L_{TXK1}^X = L_{TXK1}^M \cdot K_{L_{TXK1}} = 250 \cdot 0,855 = 213,75 \text{ moto-soat}; \quad (3.84)$$

$$\text{TXK-2: } L_{TXK2}^X = L_{TXK2}^M \cdot K_{L_{TXK2}} = 500 \cdot 0,855 = 427,5 \text{ moto-soat}; \quad (3.85)$$

$$TXK-3: L_{TXK3}^X = L_{TXK3}^M \cdot K_{L_{TXK3}} = 1000 \cdot 0,855 = 855,0 \text{ moto-soat.} \quad (3.86)$$

3. Reglamentli ta'mir - 1 (RT-1):

$$L_{RT-1}^X = L_{RT-1}^M \cdot K_{L_{RT-1}} = 5000 \cdot 0,855 = 4275,0 \text{ moto-soat; } \quad (3.87)$$

Reglamentli ta'mir - 2 (RT-2):

$$L_{RT-2}^X = L_{RT-2}^M \cdot K_{L_{RT-2}} = 8000 \cdot 0,855 = 6840,0 \text{ moto-soat.} \quad (3.88)$$

4. Mukammal ta'mirgacha bosib o'tilgan yo'lni yakunlovchi me'yoriy to'g'rilash koeffitsiyenti:

Kuzov uchun:

$$K_{MT} = K_5 \cdot K_6 \cdot K_7 = 0,9 \cdot 1,0 \cdot 0,95 = 0,855; \quad (3.89)$$

5-jadvalga asosan: $K_5=0,9$ $K_6=1,0$ $K_7=0,95$.

Boshqa agregatlar uchun:

$$K_{MT} = K_6 \cdot K_7 = 1,0 \cdot 1,1 = 1,1. \quad (3.90)$$

5. TXK ish hajmini yakunlovchi me'yoriy to'g'rilash koeffitsiyenti:

$$K_{t_{TXK}} = K_1 \cdot K_2 = 0,9 \cdot 1,15 = 1,035 \quad (3.91)$$

5-jadvalga asosan: $K_1=0,9$ $K_2=1,15$

Texnik xizmat ko'rsatish hisobiy ish hajmi:

$$t_{TXKi}^X = t_{TXKi}^M \cdot K_{t_{TXK}}, \text{ ishchi-soat} \quad (3.92)$$

bu yerda: t_{TXKi}^X - hisobiy davriylik;

t_{TXKi}^M - me'yoriy davriylik.

$$TXK-1: t_{TXK-1}^X = t_{TXK-1}^M \cdot K_{t_{TXK}} = 19,5 \cdot 1,035 = 20,182 \text{ ishchi-soat; } \quad (3.93)$$

$$TXK-2: t_{TXK-2}^X = t_{TXK-2}^M \cdot K_{t_{TXK}} = 43,0 \cdot 1,035 = 44,5 \text{ ishchi-soat; } \quad (3.94)$$

$$TXK-3: t_{TXK-3}^X = t_{TXK-3}^M \cdot K_{t_{TXK}} = 60,0 \cdot 1,035 = 62,1 \text{ ishchi-soat.} \quad (3.95)$$

6.: Reglamentli ta'mir ish hajmining yakunlovchi me'yoriy to'g'rilash koeffitsiyenti:

$$K_{t_{RT}} = K_1 \cdot K_2 = 0,9 \cdot 1,15 = 1,035 \quad (3.96)$$

5-jadvalga asosan: $K_1=0,9$; $K_2=1,15$.

Reglamentli ta'mir ish hajmi:

$$t_{RTi}^X = t_{RTi}^M \cdot K_{t_{RT}}, \text{ ishchi-soat} \quad (3.97)$$

Reglamentli ta'mir - 1 (RT-1):

$$t_{RT-1}^X = t_{RT-1}^M \cdot K_{t_{RT}} = 400,0 \cdot 1,035 = 414,0 \text{ ishchi-soat}; \quad (3.98)$$

Reglamentli ta'mir - 2 (RT-2):

$$t_{RT-2}^X = t_{RT-2}^M \cdot K_{t_{RT}} = 690,0 \cdot 1,035 = 714,15 \text{ ishchi-soat}; \quad (3.99)$$

7. Joriy ta'mirlash ish hajmlarini yakunlovchi me'yoriy to'g'rilash koeffitsiyenti (o'ziag'dargich shinali ishlarsiz):

$$K_{t_{JT}} = K_1 \cdot K_2 \cdot K_3 \cdot K_4 \cdot K_6 \cdot K_7 = 0,9 \cdot 1,15 \cdot 1,8 \cdot 1,0 \cdot 1,0 \cdot 1,1 = 2,04 \quad (3.100)$$

5-jadvalga asosan: $K_1=0,9$; $K_2=1,15$; $K_3=1,18$; $K_4=1,0$;
 $K_6=1,0$; $K_7=1,1$.

Joriy ta'mirlash hisobiy ish hajmi:

$$t_{JT}^X = t_{JT}^M \cdot K_{t_{JT}} = 18,4 \cdot 2,04 = 37,53 \text{ ishchi-soat} \quad (3.101)$$

8. Shinali ishlarning yakunlovchi me'yoriy to'g'rilash koeffitsienti:

$$K_{t_{shin}} = K_1 \cdot K_4 \cdot K_5 \cdot K_6 \cdot K_7 = 1,0 \cdot 1,0 \cdot 1,4 \cdot 1,0 \cdot 1,05 = 1,47 \quad (3.102)$$

5-jadvalga asosan: $K_1=1,0$; $K_4=1,0$; $K_6=1,05$; $K_7=1,05$.

9. Shinali ishlarning hisobiy ish hajmi, ishchi-soat:

$$t_{shin}^X = t_{shin}^M \cdot K_{shin} = 4,8 \cdot 1,47 = 7,05 \quad (3.103)$$

10. O'ziag'dargichning umumiy JT hisobiy ish hajmi:

$$t_{JTum}^X = t_{JT}^X + t_{shin}^X = 37,53 + 7,05 = 44,58 \text{ ishchi-soat} \quad (3.104)$$

Texnologik hisob davomida TXK va T ishlari sonlari adabiyotlarda [53] keltirilganidek, quyidagi formula orqali aniqlanadi:

$$N_{MT} = \frac{t_{yil}}{t_{K_{MT}}} - N_{hch}; \quad (3.105) \quad N_{TXK-3} = \frac{t_{yil}}{t_{TXK-3}^X} - \frac{t_{yil}}{t_{RT-1}^X}; \quad (3.108)$$

$$N_{RT-2} = \frac{t_{yil}}{t_{RT-2}^X} - \frac{t_{yil}}{t_{K_{MT}}}; \quad (3.106) \quad N_{TXK-2} = \frac{t_{yil}}{t_{TXK-2}^X} - \frac{t_{yil}}{t_{TXK-3}^X}; \quad (3.109)$$

$$N_{RT-1} = \frac{t_{yil}}{t_{RT-1}^X} - \frac{t_{yil}}{t_{RT-2}^X}; \quad (3.107) \quad N_{TXK-1} = \frac{t_{yil}}{t_{TXK-1}^X} - \frac{t_{yil}}{t_{TXK-2}^X}. \quad (3.110)$$

bu yerda: N_{TXK-1} , N_{TXK-2} , N_{TXK-3} , N_{RT-1} , N_{RT-2} , N_{MT} – muayyan turdag'i texnik xizmat ko'rsatish va ta'mirlashlar soni; t_{yil} – hisobiy davrdagi o'ziag'dargichlarning ish hajmi, moto-soat; t_{TXK-1}^X , t_{TXK-2}^X , t_{TXK-3}^X , t_{RT-1}^X , t_{RT-2}^X , $t_{K_{MT}}$ – texnik xizmat ko'rsatish, reglamentli ta'mir va mukammal ta'mir ish hajmlari, moto-soat; N_{hch} – shu davrdagi hisobdan chiqarilayotgan o'ziag'dargichlar soni (reja bo'yicha qabul qilinadi).

Oylik va haftalik dasturlar ham xuddi shunday aniqlanadi.

Kunlik dastur o'ziag'dargichning resursidan klib chiqqan holda talab bo'yicha aniqlanadi.

JT ishlari soni hisob kitob qilinmaydi.

Hisob davri uchun JT ish hajmlari quyidagi formula orqali aniqlanadi:

$$T_{JT} = \frac{t_{yil} \cdot T_{SJR}}{100}, \text{ ishchi-soat} \quad (3.111)$$

Bu yerda: T_{SJR} – 100 soat ishga to'g'ri kelgan joriy ta'mir ish hajmi, ishchi-soat.

Adabiyotlarda ko'rsatilganidek avtotransport korxonasi bo'yicha yordamchi ishlar hajmi aniqlanadi [53].

Quyida o'tgan asrning 60 - yillarida "Giproavtotrans" tomonidan ishlab chiqilgan, BelAZ rusumidagi 60 ta avtomobil uchun namunaviy loyihaning ishlab chiqarish binosi rejasini keltirilgan (3.7-rasm). Namunaviy loyihalari bo'limgan sharoitda, Vazirlik va katta korxonalarga individual loyihalari

buyurtirishga va ulami qurishga to'g'ri kelmoqda. Olmaliq tog'-metallurgiya kombinatida va Navoi tog'-metallurgiya kombinatining Zarafshonda, kar'er o'ziag'dargich avtomobilari uchun qurdirlig'an zamonaviy avtokorxonalarini bunga misol bo'la oladi.

3.7-rasm. 60 ta BelAZ avtomobili uchun namunaviy loyiha bo'yicha ATK ning ishlab chiqarish binosi rejasি:

1 – ma'muriy-maishiy bino; 2 – JT va 2-TXK mintaqasi; 3 – kranga yuk ortish maydonchasi; 4 – ko'priklı kran; 5 – tuproq suruvchi avtomobilarni ta'mirlash ustaxonasi; 6 – 1-TXT mintaqasi; 7 – avtomobillar turish joyi; 8 – KXX mintaqasi; 9 – ta'mirlash ustaxonasi, omborxonalar va shu kabiilar.

3.4. AVTOMOBILLARGA YONILG'I QUYISH SHOXOBCHALARI

Yonilg'i quyish shoxobchalari avtomobilarni yonilg'i-moy mahsulotlari va boshqa ekspluatastion materiallar bilan ta'minlash uchun xizmat qiladi.

Avtomobilarga yonilg'i quyish shoxobchalari (AYOQSH)lar avtotransport korxonalarini tarkibida yoki mustaqil korxonalar sifatida faoliyat ko'rsatishlari mumkin.

AYOQSHlar joylashishiga ko'ra shaxardagi, yo'l yoqasidagi va ko'chma turlarga bo'linadi.

Shaxardagi AYOQSIIlar umumiy (shaxar chekkasida o'rashib, barcha avtomobilarga xizmat qiladi) va shaxar ichidagilarga (yengil avtomobilarga xizmat qiladi) bo'linadi.

Yo'l yoqasidagi AYOQSHlar shu magistraldan o'tayotgan barcha avtomobilarga xizmat qiladi.

Ko'chma AYOQSHlar muassasalar talabi bo'yicha avtomobilarni yonilg'i bilan ta'minlaydi.

Barcha AYOQSHlarda yonilg'i bilan, ba'zilarida esa moy mahsulotlari va avtoekspluatatsion materiallar bilan ham ta'minlanadi, ba'zilarida esa qo'shimcha servis ham ko'rsatiladi.

AYOQSHlar turlari bo'yicha quyidagilarga bo'linadi (3.8-rasm):

an'anaviy AYOQSHlar – yonilg'i saqlash rezervuarlari yer ostida, yonilg'i tarqatish kolonkolari ularidan xavfsizlik masofasi ta'minlangan holda tashqarida joylashadi;

bir butun bo'lgan AYOQSHlar – yonilg'i saqlash rezervuarlari yer ostida, yonilg'i tarqatish kolonkolari ularning ustida joylashgan bo'lib zavod tomonidan yaxlit mahsulot sifatida ishlab chiqariladi.

modulli AYOQSHlar – yonilg'i saqlash rezervuarlari yer ustida, yonilg'i tarqatish kolonkolari yonilg'i saqlash konteyneridan alohida joylashib, zavod tomonidan yaxlit mahsulot sifatida ishlab chiqariladi.

konteynerli AYOQSHlar - yer ustidagi yonilg'i saqlash rezervuarlari yonilg'i tarqatish kolonkolari bilan bir konteynerda joylashib, zavod tomonidan yaxlit mahsulot sifatida ishlab chiqariladi.

yonilg'i tarqatish punktlari – korxona hududida o'rashib, uning transport vositalariga yo'nilg'i quyishga mo'ljallangan.

ko'chma AYOQSHlar – yonilg'ining chakana savdosi uchun avtomobil tirkama, yarim tirkama shassisiga o'mashgan, ko'chma texnologik majmua bo'lib, zavod tomonidan yaxlit mahsulot sifatida ishlab chiqariladi.

ko'pyonilg'ili AYOQSHlar – hududida transport vositalari ta'minot tizimini ikki-uch xil yonilg'i (benzin, dizel yo'nilg'isi, suyultirilgan va siqilgan tabiiy gaz) bilan ta'minlash ko'zda tutiladi.

avtomobillarga gaz to'ldirish kompressor stansiyasi – hududida avtomobillar ta'minot tizimi balloonini siqilgan tabiiy gaz bilan to'ldiriladi.

avtomobillarga gaz quyish stansiyasi – hududida avtomobillar ta'minot tizimiga suyultirilgan gaz quyiladi.

3.8-rasm. AYOQSH tasnifi.

Respublikamizda avtomobillar sonining ko'payishi bilan AYOQSH soni keskin ko'paymoqda.

Xozirda AYOQSHlarning o'mashgan joyiga va katta-kichikligiga qarab ularda avtomobillarga servis xizmati ko'rsatish ustaxonalari ham moy almashtirish va shina ta'miridan tortib to elekrotexnika ishlari, tashxislash, dvigatel va boshqa agregatlar ta'mirigacha bo'lgan ishlar bajarilmogda.

Xorijiy davlatlarda ham shunday amaliyat qo'llanilib kelinmoqda. Masalan, AQSh da avtomobillarga TXK va T ishlaringning uchdan bir qismi ATXKS va AYOQSH da bajariladi.

AYOQSH texnologik hisobi

AYOQSI Ining texnologik hisobi uchun quyidagi dastlabki ma'lumotlar berilishi kerak:

- shoxobchaning ish tartibi: almashinuvlar soni – m, davomiyligi – a;
- kundalik yonilg'i quyish soni – N_k;
- bir marta quyilayotgan yonilg'i miqdori – b_k, l;
- yonilg'i quyish kolonkasining l soatdagi o'tkazuvchanlik qobiliyatiga A_k;
- yonilg'i markalari soni – n;
- yonilg'ini saqlash muddati – S_k.

AYOQSHlar yonilg'i quyish kolonkalari soni har qaysi yonilg'i markasi bo'yicha quyidagicha aniqlanadi:

$$X_k = \frac{N_k \times \eta}{m \times a \times A_k}, \quad (3.112)$$

bu yerda: N_k – kundalik yonilg'i quyish soni; m – almashinuvlar soni; a – almashinuvlar davomiyligi, soat; A_k – kolonkaning bir soatdagi o'tkazuvchanlik qobiliyatiga; η – kolonkadan foydalanishning notekislik koeffistienti.

Yonilg'i quyish postlari soni orolchada o'rnatilgan kolonkalar soniga qarab hisoblanadi. Agar kolonkadan bir tomonlama foydalanilsa, har qaysi kolonka bitta post, ikki tomonlama foydalanilsa, ikkita post deb qabul qilinadi.

Orolchada bir, ikki, ba'zida uch kolonka o'rnashtiriladi.

Har qaysi yonilg'i turi zaxirasi quyidagicha aniqlanadi:

$$Z_{yo} = N_k \times b_k \times S_k, l \quad (3.113)$$

bu yerdada: b_k – bir marta quyilayotgan yonilg'i miqdori, l; S_k – saqlash kunlari.

Har qaysi tur yonilg'i uchun idishlar soni hisoblangan zaxira miqdorini qabul qilingan idish hajmiga bo'lish orqali aniqlanadi.

Zainonaviy AYOQSH lar, ayniqsa, shaxardagi va yo'l yoqasidagi AYOQSH larning o'tkazuvchanlik qobiliyatiga yetarli darajada yuqori bo'lishi uchun quyidagi tartiblarga rioya qilish kerak.

Birinchi navbatda, AYOQSH hududidagi hamma avtombollar harakati, ko'chadan kirib kelish va unga chiqish, bir taraflama harakat tashkil etilishi,

kesishuvlarsiz harakatlanish va shu bilan birga har bir orolchada bittadan kolonka joylashtirilish maqsadga muvofiq.

Ikkinci navbatda, yonilg'i quyish hududigacha kirib kelish masofasi uzun bo'lsa, orolchada yonilg'i quyayotgan avtomobil yonilg'i olib, oldinga erkin harakatlanadi. Bu esa avtomobillarni navbat kutib turgan paytda yo'lni harakatlanish bo'lagiga halaqit berishining oldini oladi.

Uchinchi navbatda, AYOQSH dagi orolchalar yo'l o'qiga nisbatan 45° burchak ostida joylashgan bo'lishi lozim. Orolchalarning bunday joylashishi avtomobillarni AYOQSH dan chiqishini, unga kirib kelishini osonlashtiradi.

To'rtinchi navbatda, sisternalarga yonilg'i to'ldirish uchun kelgan yonilg'i tashuvchi avtomobil boshqa avtomobillar harakatlanishiga halaqit bermasligi kerak.

O'zbekiston Respublikasi hududida MChJ "UzGazOil" ning zamonovai yonilg'i quyish shoxobchalari keng tarqalgan (3.9-rasm).

3.9-rasm. "UzGazOil"ning yonilg'i quyish shoxobchasi.

AYOQSH ishlab chiqarish texnik bazasiga quyidagilar kiradi:

Operator xonasi, orolchalar, yonilg'i tarqatish kolonkalari, yonilg'i saqlash rezervuarlari, tozalash inshootlari, yong'inga qarshi qurilma va inshootlar, omborxonalar, ayvonlar va h.k. (3.10-rasm).

Operator xonasi vazifasi: Avtomobillarga yonilg'i quyish shoxobchalaridagi operatorlarning mijozlarga xizmat ko'rsatish va avtomobillarga yonilg'i quyish jarayonini boshqarish, kafolatli to'lov ishlarini amalga oshirishdan iborat.

“UzGazOil” AYOQSH operator xonasida kassa va terminal, oshxona, bank, elektroschit, boshqaruvchi kabineti va maishiy xonalar joylashgan.

3.10-rasm. “UzGazOil”ning Toshkent shahrida joylashgan
TTZ 14 – AYOQSH bosh reja sxemasi:

1 – yonilg’i tarqatish kolonkalari; 2 – yong’inga qarshi gidrant; 3 – yonilg’i saqlash rezervuarlari; 4 – maishiy xonalar; 5 – boshqaruvchi kabineti; 6 – hojatxona; 7 – elektroschit; 8 – bank; 9 – operator xonasi; 10 – oshxona; 11 – omborlar.

Orolchaning asosiy vazifasi: yonilg’i quyish kolonkasini avtomobil tegib ketishidan saqlashdir. Uning balandligi odatda 20 santimetri tashkil etadi.

Orolchada 2 kolonka o’rnashsa, uning uzunligi yengil avtomobillar uchun – 6 m, yuk avtomobillari uchun – 10 metni tashkil etadi. Orolchada 2 va undan ortiq kolonka o’rnashsa, avtomobillar bo’sh kolonkaga o’tish uchun yonilg’i olayotgan avtomobilni aylanib o’tishiga to’g’ri keladi.

Shuning uchun oxirgi vaqtida parallel orolchalarda bittadan kolonkalarning joylashishi rejalashtirilmoqda (3.11 va 3.12-rasmlar).

“UzGazOil” yonilg’i quyish orolchasida kolonka, mijoz bilan hisob-kitob qilish uchun kassa va terminal budkasi joylashtiriladi.

3.11-rasm. "UzGazOil" AYOQSH ning yonilg'i tarqatish kolonkasi joylashgan orolchasi.

3.12-rasm. "UZMAL OIL" AYOQSH ning yonilg'i tarqatish kolonkasi joylashgan orolchasi.

Yonilg'i tarqatish kolonkasi vazifasi: Avtomobilgarga kerakli miqdordagi, turli xildagi yonilg'ini quyib, miqdorini ko'rsatib berishdan iborat. Oldingi yonilg'i tarqatish kolonkalarida faqat bir markali yonilg'i quyilgan bo'lsa, hozirda zamонавиев avtomatlashgan kolonkalarda bir necha markali yonilg'i quyish imkoniyati mavjud.

Yonilg'i saqlash rezervuarları vazifasi: yonilg'i mahsulotlarini saqlash. Yer osti rezervuarlarida yonilg'i mahsulotlari po'lat sisternalarda saqlanadi.

Oldingi loyihalarda AYOQSH-dagi idishlarni yer ostiga o'rnatish tililar edi, hozirgi kunda ekologik talablar asosida ularni yer ustida o'rnatishilmoqda, ba'zi hollarda bunday idishlar sifatida konteynerlardan ham foydalanilmoqda.

Yonilg'i saqlanadigan rezervuarlar kolonkadан – 30 m, operator xonasи binosidan – 5 m masofada, avtomobil yuradigan yo'l chetida o'rnatiladi (3.13, 3.14-rasmlar).

3.13-rasm. "UZMAL OIL" AYOQSH yoqilg'i saqlash rezervuari.

3.14-rasin. Yonilg'i saqlash rezervuarları:

1 -- quyish quvur o'tkazgichi; 2 - sath ko'rsatkich kronshteyni; 3 - rezervuarlardagi yonilg'i sathi ko'rsatkichi; 4 - so'rish quvuro'tkazgichi; 5 - yongi'indan saqlagich; 6 - nafas olish qurilmasi; 7 - yonilg'i so'rish qurilmasi; 8 - yonilg'i quyish qurilmasi; 9 - 25 m³ sig'imli yonilg'i rezervuari; 10 - texnologik quduq qopqog'i ; 11 - o'lchov darchasining quvuri; 12 - texnologik quduq; 13 - so'rish qurilmasi; 14 - rezervuar mahkamlagichi.

Agar AYOQSHI da avtomobilarga servis xizmat ko'rsatish ko'zda tutilgan bo'lsa, unda qo'shimcha ravishda xizmat ko'rsatish turiga qarab quyidagi ITB elementlari bo'lishi lozim:

- moy almashtirish;
 - shina ta'mirlash;
 - avtomobilarni yuvish;
 - elektr jihozlarini ta'mirlash;
 - agregatlarni ta'mirlash;
 - ovqatlanish joylari va boshqalar (3.15-rasm).

3.15-rasm. "ARBOS" yonilg'i guyish shoxobchasi.

Magistral yo'llar yoqasida joylashgan AYOQSHlar asosiy yo'l harakatiga halaqit bermaydigan holda rejalashtiriladi (3.16-rasm).

3.16-rasm. Sutkasiga 1000 marta yonilg'i quyishga mo'ljallangan AYOQSH loyihasi:

1-shoxobcha binosi; 2-yonilg'i saqlash rezervuari; 3-orolchalar; 4-motosikl va mopedlarga yonilg'i quyish shoxobchasi; 5-yonilg'i tushirish uchun estakada; 6-tozalash inshootlari; 7-avtomobilarning kutish joylari.

Respublikamizda gazda ishlaydigan avtomobillar sonining ko'payishi munosabati bilan AYOQSHning gaz to'ldirish shoxobchalari turi ham keng tarqala boshladi.

Avtomobil dvigatellari uchun mo'ljallangan suyultirilgan gaz sifatida yengil uglevodorodlar – propan, butan va ularning aralashmasi ishlataladi. Qaynash harorati propanda minus $41,5^{\circ}\text{C}$, butanda plyus $0,5^{\circ}\text{C}$, propan-butan aralashmasida minus $20,5^{\circ}\text{C}$. Xuddi shu harorallarda bu gazlar tezda bug'lanish xususiyatiga ega.

Siqilgan tabiiy gaz (metan) 20 MPa bosim ostida avtomobilga joylashgan maxsus qalin devorli ballonlarga damlanadi.

3.17-rasmda avtomobilarga gaz to'ldirish shoxobchasining umumiy sxemasi keltirilgan:

3.17-rasm. Gaz to'ldirish shoxobchasing umumiy sxemasi:

1—to'kish moslamalari; 2—to'ldirish kolonkalari; 3—kompressorlar; 4—gaz uchun idishlar; 5—nasoslar.

3.18-rasm. Avtomobilarga gaz to'ldirish shoxobchasi binosi:

1—gaz to'ldirgich kolonkalari; 2—operatorlar xonasi; 3—ustaxona; 4—maishiy xonalar; 5—vентилияциси камеры; 6, 7—elektr nasoslari va kompressorlar uchun xonalar.

Dunyo amaliyotida neft mahsulotlarini to'liq avtomatlashtirilgan holda quyadigan AYOQSHlar paydo bo'lmoqda (3.19-rasm). Quyuvchi operator vazifasini maxsus dastur asosida ishlovchi maxsus pult boshqaradi. Pultni ishga tushirish uchun avtomobil zarur holatda o'rnatiladi, uning bakiga quyish pistoleti to'g'riylanadi. Mijoz sotib olgan, ma'lum yonilg'i hajmi ko'rsatilgan jeton kassaga tashlanadi va kolonka ishlay boshlaydi.

Kolonkani darhol to'xtatish uchun STOP tugmasi bosiladi.

Avtomatlashgan AYOQSH ning umumiyligi maydoni 0,18 Ga va uning 0,06 Ga maydoni o'tish yo'llaridan iborat. Avtomatlashtirilgan AYOQSH larda xizmat tannarxi to'rt marta kam.

3.

19-rasm. Avtomatlashtirilgan AYOQSHning umumiyligi ko'rinishi.

3.5. YO'LOVCHILAR TASHISH VOKZALLARI VA STANSIYALARI

Yo'lovchilar tashish vokzallari va stansiyalari shaxarlararo va shaxar atrofidagi avtobus qatnovini ta'minlash uchun xizmat qiladi.

Hisoblar uchun kunlik jo'natiladigan yo'lovchilar soni, bir soatda kelib ketadigan avtobuslar soni dastlabki ma'lumot sifatida qabul qilinadi.

Kunlik jo'natiladigan yo'lovchilar soniga qarab stansiya yoki vokzal sig'imi aniqlanadi, uning qiymatiga ko'ra, xonalar tarkibi va maydoni aniqlanadi.

Bir soatda kelib-ketadigan avtobuslar soniga qarab chiqish, tushish postlari soni aniqlanadi.

Ularning sonini aniqlashda quyidagicha vaqt ajratish tavsiya etiladi:

a) shaxarlararo qatnovda:

- yo'lovchilarning avtobusga chiqishi va yukini ortishi uchun –15 minut;
 - yo'lovchilarni va yuklarni tushirish uchun – 5 minut;
 - avtobuslarni postga qo'yish va undan chiqib ketishi uchun – 5 minut.
- b) shaxar atrofidagi qatnovda:
- yo'lovchilarning avtobusga chiqishi uchun – 8 minut;
 - yo'lovchilarni tushirish uchun – 3 minut;
 - avtobuslarni postga qo'yish va undan chiqish uchun – 2 minut.

Amalda avtobuslarning to'xtovsiz kelib-ketishini ta'minlay olinmaydiganligi va ma'lum postlarning shaxarlar yo'naliшlariga biriktirib qo'yilishi maqsadga muvofiq ekanligini hisobga olib, postlarning o'tkazuvchanligi 2 martagacha kamaytiriladi.

Avtovokzal va avtostansiyaning texnologik hisobi

Avtovokzal va stansiyalarni texnologik loyihalash bo'yicha aniq shakllangan uslibiyot yo'q. Loyihalash tashkilotlarining tajribasi va stansiyalar asosiy ko'rsatkichlarini hisoblash bo'yicha empirik bog'lanishlardan foydalaniб, texnologik loyihalash amalga oshiriladi.

Hisob uchun dastlabki ma'lumotlar:

- \checkmark kunlik jo'natiladigan yo'lovchilar soni – P_J ;
- yo'lovchilarni chiqarish postlari soni – X_{Ch} ;
- \checkmark yo'lovchilarni tushirish postlari soni – X_T ;
- \checkmark bir soat davomida kcluvchi avtobuslar soni – A_K ;
- bir soat davomida jo'natiluvchi avtobuslar soni – A_J ;
- yo'lovchilarni avtobusga chiqarish vaqt – T_{Ch} ;
- yo'lovchilarni avtobusdan tushirish vaqt – T_J ;
- avtobusning harakatlanishi va perronga kirib, chiqib ketish vaqt – T_p .

Avtovokzalning texnologik hisobi

Avtovokzal binosi sig'imi quyidagicha aniqlanadi:

$$W = P_J \times a \% \quad (3.114)$$

bu yerda:

P_J – kunlik jo'natiladigan yo'lovchilar soni

a – kunlik jo'natiladigan yo'lovchilar sonining bino sig'imiga nisbatan foizlardagi ulushi (3.21-jadval).

3.21-jadval

Kunlik jo'natiladigan yo'lovchilar soni, naifar	Kunlik jo'natiladigan yo'lovchilar sonining bino sig'imiga nisbatan foizlardagi ulushi
100-250	26
251-500	25
501-1000	24
1001-2000	22
2001-3000	20
3000 dan ortiq	19

Bir soat davomida jo'natiluvchi avtobuslar soni

$$A_j = \frac{P_j}{T_K \times P \times K} \quad (3.115)$$

Bu yerda:

P_j – kunlik jo'natiladigan yo'lovchilar soni, naifar;

T_K – avtovokzalning kunlik ishslash davomiyligi, soat;

P – avtobusning yo'lovchi sig'imi;

K – avtovokzal postlarining o'tkazuvchanligini hisobga oluvchi koefitsiyent.

Shaxarlararo yo'lovchilarini tashish tahlili asosida "Giproavtotrans"ning Leninograd filiali tomonidan bir soat davomida jo'natiluvchi avtobuslar sonini empirik usulda aniqlash taklif etilgan (3.22-jadval).

3.22-jadval

Bino sig'imi, naifar yo'lovchi	Bir soatdagi avtobuslar soni	Postlar soni	
		chiqarish	tushirish
100	4	3	1
200	6	4	2
300	9	6	3
500	12	8	4
1000	18	12	6

Shaxar atrofi yo'naliqidagi avtobuslar uchun postlar soni amaldagi sharoitni hisobga olib qabul qilinadi.

Bir soatdagi yo'lovchilar tushirayotgan avtobuslar soni:

$$A_T = \frac{A_J}{2} \quad (3.116)$$

Jo'natish postlari soni:

$$P_J = \frac{A_J \times (T_{Ch} + T_P)}{60} \quad (3.117)$$

Tushirish postlari soni:

$$P_T = \frac{A_J \times (T_T + T_P)}{60} \quad (3.118)$$

Yo'lovchilar zali maydoni:

$$F = A_J \times S_i \times a, \text{m}^2 \quad (3.119)$$

bu yerda:

S_i – bir yo'lovchiga to'g'ri ketuvchi maydon, m^2 (3.23-jadval);

Xona maydonini ishchilar soni bo'yicha hisoblash:

$$F = P \times f_p, \text{m}^2 \quad (3.120)$$

bu yerda: P – xonadagi ishchilar soni, nafar ishchi;

f_p – bir ishchiga to'g'ri kelgan solishtirma maydon, m^2 (3.23-jadval).

Xonalar maydonini aniqlash uchun 3.23-jadvalda keltirilgan me'yordan foydalanamiz.

3.23-jadval

Xonalar	Me'yorlar			
	Foydalanuvchi yo'lovchilar sonining bino sig'imiiga nisbatan ulushi, %	Bir yo'lovchiga to'g'ri kelgan maydon, m^2	Bir ishchiga to'g'ri kelgan maydon, m^2	Xona maydoni, m^2
1	2	3	4	5
Yo'lovchilar zali	70-80	1,4-2,0	6	-
Bilet kassasi	20-30	-	-	-
Yuk saqlash kamerasi	20-30	0,02	6	-
Bolalar xonasasi	-	5	-	12-18
Bufet	10-20	Loyihalash mc'yorlariga muvofiq		
Kafe	10-20			
Pochta bo'limi	-	-	-	12-18
Ma'lumotlar byurosi	-	-	-	3-5

1	2	3	4	5
Meditina xonasi	-	-	-	18-26
Sartaroshxona	3-5	-	-	25-45
Yo'lovchilar uchun kiyinish va yuvinish xonasi	Loyihalash me'yorlariga muvofiq			
Idora	-	-	4,5	-
Nozimxona	-	-	18/3	-
Kabinetlar	-	-	-	15-20
Radiouzel	-	-	8	12-15
Haydovchilar xonasi	-	-	3	-
Yotoqxona	-	-	6	-
Jamoat tashkiloti xonasi	-	-	-	15-25
Ma'naviyat xonasi	-	-	-	25-30
Farroshlar xonasi	-	-	-	12-15
Xo'jalik ombori	-	-	-	20-30
Xodimlар uchun kiyinish va yuvinish xonasi va dash	-	Loyihalash me'yorlariga muvofiq		

3.24-jadvalda avtovokzal va avtostansiyalarining bino sig'imiga bog'liq holdagi xonalar tarkibi keltirilgan.

3.24-jadval

Xonalar	Yo'lovchilar binosi sig'imi, nafar yo'lovchi				Xonalar	Yo'lovchilar binosi sig'imi, nafar yo'lovchi			
	25-50	100-200	300-500	800-1200		25-50	100-200	300-500	800-1200
1	2	3	4	5	6	7	8	9	10
Yo'lovchilar zali	+	+	+	+	Meditina xonasi	-	-	-	+
Bilet cassasi	+	+	+	+	Yo'lovchilar uchun kiyinish xonasi	+	+	+	+
Yuk saqlash kamerasi	+	+	+	+	Idora		+	+	+
Bolalar xonasi	-	+	+	+	Nozimxona	-	+	+	+
Bufet	+	+	+	+	Radiouzel	-	+	+	+
Kafe	-	-	+	+	Kabinetlar	-	+	+	+

1	2	3	4	5	6	7	8	9	10
Ma'lumotlar byurosi	-		+	+	Haydovchilar xonasi		+	+	+
Pochta bo'limi	-	-	-	+	Yotoqxona	-	+	+	+
Sartaroshxona	-	-	-	+	Xodimlar uchun yuvinish xonasi	-	+	+	+

Avtovokzal loyihasi

Misol tariqasida, “Giproavtotrans” loyihalash institutining Leningrad filiali tomonidan sig’imi 700 yo’lovchi uchun loyihaning hisob natijalarini keltiramiz:

- kunlik jo’natiladigan yo’lovchilar soni – 2700... 3800;
- yo’lovchilar sig’imi – 700;
- chiqish postlari soni – 10;
- tushish postlari soni – 5.

Yo’lovchi stansiyasi yo’lovchi uchun bino va unga yondosh, chiqish va tushish postlari o’rnashgan usti yopiq perrondan iborat bo’ladi.

Yo’lovchilar vokzali 3 qismdan iborat:

- yo’lovchilar uchun binolar majmui;
- chiqish, tushish postlari bo’lgan usti yopiq perron joylashgan ichki hudud;
- shaxar transporti, taksi va shaxsiy avtomobillar to’xtaydigan vokzaloldi maydoni.

Vokzal majmui shaxar transporti va yo’lovchilar harakatidan tamoman ajratib qo’yiladi.

Yo’lovchilar uchun binolar majmui rejalashtirilayotganda, yo’lovchilar kutish zali, kassalar, pochta-telegraf, so’rovxona, maishiy binolar, buyumlarni saqlash ombori va boshqa zarur xonalar birinchi qavatga o’rnashtirilib, perron va vokzaloldi maydoniga to’g’ridan-to’g’ri tutashtirilishi lozim. Xizmat xonalaridan dispatcherlik va idora to’g’ridan-to’g’ri perronga tutashishi lozim. Yordamchi xonalar: ona va bolalar xonalari, vrach qabulxonasi, haydovchilar dam olish xonasi va boshqa yordamchi xizmat xonalar ikinchi qavatda o’rnashishi mumkin. Ichki hududning bir chekkasida avtobuslarga qisqa muddatli xizmat ko’rsatish qurilmalari (yuvish maydonchasi, qarash xandag’i va boshqalar) o’rnashishi mumkin.

Respublikamizning barcha shaxarlarida va viloyatlarda avtovokzal va stansiyalar qurilgan. Ularning eng yirigi sifatida “Toshkent” avtostansiyasini misol keltirish mumkin (3.20-rasm).

3.20-rasm. «Toshkent» avtovokzalining bosh rejası:

1 - avtovokzal binosi; 2- shaxarlararo autobuslarning kelish perroni; 3 – shaxarlararo autobuslarning jo'nash perroni; 4- kutish joyi; 5– shaxarlararo taksilar kelish perroni; 6– shaxarlararo taksilar jo'natish perroni; 7 – shaxar taksisi turish joyi; 8- shaxar avtobuslari kelish va jo'natish perroni; 9– shaxsiy avtomobil lar turish joyi.

3.6. YUK TASHISH AVTOMOBIL STANSIYALARI

Yuk tashish avtomobil stansiyalari yuklarni yig'ish, saqlash, jamlash va jo'natish uchun xizmat qiladi.

Yuk tashish avtomobil stansiyasi o'lchamlari yuk almashinuviga va omborlar sig'imiiga bog'liq.

Yuk stansiyalari maxsus loyiha asosida qurilishi yoki mavjud avtotransport yoki boshqa korxonalar hududida o'rnashtirilishi mumkin. Yuk stansiyasi hududida quyidagilar loyihalanadi:

- asosiy bino;
- konteyner maydonchasi;
- ochiq omborxona va isitilmaydigan omborxona;
- avtomobil va avtopoyezdlar turadigan maydonlar va nazorat qilish postlari.

Asosiy binoda isitiladigan omborxonalar, avtomobilgarga yuk joylash va tushirish xonalari, maishiy va xizmat xonalari o'mashadi.

3.21-rasmida yuk stansiyasining umumiy ko'rinishi keltirilgan.

3.21-rasm. Yuk stansiyasining umumiy ko'rinishi.

Yuk tashish avtomobil stansiyasi ishlab chiqarish texnik bazasiga quyidagilar kiradi:

- bino va inshootlar;
- ma'muriy bino, ishlab chiqarish, omborxonalar binosi;
- omborxonalar (isitiladigan va isitilmaydigan omborlar, konteynerlar ombori);
- yuk saqlash (yig'ma holga keltirish uchun ayvon va ochiq maydonlar);
- ko'tarish-tashish maydonchasi;
- yuklangan avtopoyezdlar;
- tirkamallar va yarim tirkamalarni saqlash uchun ochiq ayvонlar;
- yuklarni ko'tarish, tashish uchun yuk ko'tarish mexanizmlari;
- idora;
- maishiy, yordamchi va ko'makchi bino.

Yuk tashish avtomobil stansiyasining texnologik hisobi

Yuk tashish avtomobil stansiyasining texnologik hisobini bajarish uchun quyidagi dastlabki ma'lumotlar beriladi:

1. V – yuk massasi, tonna;
2. $(D_x + 1)$ – yuklarni saqlash o'rtacha muddati (ikki-uch kun + bir kun sanitar ishlovga), kccha-kunduz;

3. b – omborxona maydonining 1 m^2 yuzasiga to'g'ri keluvchi yuklama, t/m^2 ;

4. η – yuklamning notekis kelib tushish koeffitsiyenti ($\eta = 0,7$);

5. d – qayta ishlanuvchi yuk aylanmasining umumiyligi yuk aylanmasiga nisbatan foizlardagi ulushi, %;

6. q – bitta avtomobilning yuk ko'tarish qobiliyati, tonna;

7. β – masofadan foydalanish koeffitsiyenti ($\beta = 0,95$);

8. γ – yuk ko'tarish qobiliyatidan foydalanish koeffitsiyenti ($\gamma = 0,85$);

9. m – avtomobil yoki avtopoyezdga ortish-tushirish vaqt;

10. K – ortish-tushirish postidan oldingi avtomobilning ketishi va keyingisining kelishi oralig'idagi vaqt;

Texnologik hisoblarni bajarish natijasida quyidagi ma'lumotlar aniqlanadi:

1. B - omborxona sig'imi, tonna;

2. J - omborxona yuzasi, m^2 ;

3. V_1 - kelib tushuvchi yuklar bo'yicha bir kecha-kunduzdagagi yuk aylanmasi, tonna;

4. V_2 - jo'natiluvchi yuklar bo'yicha bir kecha-kunduzdagagi yuk aylanmasi, tonna;

5. V_3 - bir marta jo'natiladigan yukning o'rtacha massasi, tonna;

6. P - ortish-tushirish postlari soni.

Yuqorida berilgan dastlabki ma'lumotlar asosida quyidagi texnologik hisob amalga oshiriladi:

1. Omborxona sig'imi aniqlanadi:

$$B = V(D_x + 1) \quad (3.121)$$

2. Omborxona yuzasi hisoblanadi:

$$J = \frac{V}{b} \quad (3.122)$$

3. Bir kecha-kunduzdagagi yuk aylanmasi (tonna) aniqlanadi:

3.1. Kelib tushuvchi yuklar bo'yicha:

$$V_1 = \frac{V \cdot \eta}{D_x} \quad (3.123)$$

3.2. Jo'natiluvchi yuklar bo'yicha:

$$V_2 = \frac{V}{d} \quad (3.124)$$

3.3. Bir marta jo'natiladigan yukning o'rtacha massasi:

$$V_3 = q\beta\gamma \quad (3.125)$$

4. Ortish-tushirish postlari soni:

$$P = \frac{m}{K} \quad (3.126)$$

Yuk tashish avtomobil stansiyasini loyihalashiga qo'yiladigan talablar:

Yuk tashish stansiyalarini rejalashtirishda quyidagilarga e'tibor qaratish lozim: birinchi navbatda turli xil avtopoyezdlardan foydalanish imkoniyati bo'lishi kerak.

Yukni ortish-tushirish ishlarini bajarish uchun takomillashgan texnikalardan foydalanish.

Tushirish va yuk ortish ishlari bir vaqtning o'zida bir-biriga xalaqit bermasdan ishlashni tashkil eta olishi lozim.

Shuningdek, zaruriyat tug'ilganda harakatdagi tarkibni tez evakuatsiya qila olishi lozim.

Yuk stansiyasini rejalashtirayotganda harakatdagi tarkibning qiynalmasdan manevr qila olishi ta'minlanishi kerak. Misol uchun: yuk avtomobilini oson o'rmashtirish va undan orqaga harakat bilan oson chiqib ketishini ta'minlash.

Idora va maishiy xonalar alohida yoki bir binoga biriktirilishi mumkin.

Yuk saqlash ombori balandligi poldan shiftgacha 4 metrdan kam bo'lmasligi, ombor ichida ustunlar bo'lmasligi, ortish-tushirish ishlari uchun osma-ko'tarma kranlar bilan jizozlanishi kerak.

Ortish va tushirish qurilmalari soni va konstruktsiyasini shunday joylashtirish kerakki, bir vaqtning o'zida avtopoyezdga yukni ortishi va tushirishi ta'minlansin.

Ortish-tushirish ishlarini osonlashtirish uchun, platforma va boshqa qurilmalarning balandligi 1,3 metrga teng bo'lishi kerak. Rampalarning eni 1,5 metrdan kam bo'lmasligi lozim.

Yuk tashish avtomobil stansiyasini rejalashtirish tartibi

Yuk tashish stansiyalarini rejalashtirish hisoblash natijalariga ko'ra belgilangan masshtabda bajariladi. Reja qurilish me'yorlariga rioxay qilib, omborxonaning devorlari qalinligi, deraza va eshik o'rnatish joylarini ko'rsatgan holda bajariladi. Rejada avtopoyezdlarga yuklarni ortish-tushirish uskunalari, kran balkalar, platformalarning joylari, rampalar joyi va h.k. lar o'lchami bilan ko'rsatilgan bo'lishi kerak. Rejada shartli belgilar bilan keltirilishi kerak bo'lgan suv, siqilgan havo, elektr energiyasi iste'molchilari, kanalizatsiya va boshqalar ko'rsatiladi.

"Giproavtotrans" tomonidan ishlab chiqilgan kuniga 3000 t yuk jo'natishga mo'ljallangan yuk stansiyasi loyihasi 3.22 - rasmda keltirilgan.

Yuk stansiyasi 5,4 ga hududga o'rnatilgan bo'lib, qurilish maydoni 40,000 m², isitiladigan ma'muriy bino -- 1800 m², ishlab chiqarish omborxonasi binosi -- 1800 m², isitilmaydigan omborxonalar maydoni -- 2500 m² ni tashkil etadi.

288

3.22-rasm. Kuniga 3000 t. yuk jo'natadigan stansiya loyihasi:

1 – ma'muriy-maishiy bino va nazorat-o'tkazuv punkti; 2 – yuvish estakadasi va tozalash inshootlari; 3 – ishlab chiqarish omborxonalarini binosi; 4 – avtomobil tarozi; 5 – yarim tirkamalarni ajratish va ular maydonchasi; 6 – avtopoyezdlarning havo bilan isitiladigan turish maydonchasi; 7 - isitilmaydigan omborxona; 8 – konteynerler uchun ko'tarma kran bilan jihozlangan maydoncha; 9 - avtopoyezdlarni qisqa vaqt saqlash joyi.

3.7. LOGISTIK MARKAZLAR

Avtomobil transportini erkinlashtirish va aniq muddatda tashishni ta'minlash tizimi, uming faoliyat doirasi kengayishiga olib keldi.

Respublikamizda avtomobil transportida, odatda, qisqa va o'rtacha uzoqlikka tashiladigan bo'lsa, AQSh da 1600 km gacha masofaga komplektlash buyumlari va tayyor mahsulotlarni, aniq muddatda tashish tizimi ishlab turibdi. G'arbiy Yevropa mamlakatlariда ham nasaqat ichki, balki halqaro miqyosda avtomobil transporti salmog'i ortib bormoqda.

Oxirgi vaqtgacha temir yo'l va havo yo'llari terminallaridan yuklarni avtomobil transporti yordamida iste'molchilarga yetkazilar edi. Bozor iqtisodiyoti sharoitidan kelib chiqib, yuqoridaq terminallarda avtomobilning turish joylari, harakatlanish maydonchalari va maxsus omborxonalar qurilishi taqozo etildi. Bunga misol qilib, Chuqursoy, Sergeli, Toshkent, Buxoro, Navoiy, Qo'qon, Termiz va boshqa yuk stansiyalarini keltirish mumkin [18]. Yuklarni tashishda har xil transport turlarining muvofiqlashgan holda ishlashi yuqori samara beradi va bu transport logistikasining ahamiyatini oshiradi. Logistikaning rivojlanishi transport siyosatiga sezilarli ta'sir ko'rsatdi. Firmalar xo'jalik faoliyatida ishlab chiqarish va transport ishlarining sinxronizatsiyasini ta'minlashlari orqali yuklar tashish vaqtini keskin qisqartirish va qimmat turadigan omborlar qurilishiga sarflanadigan xarajatlarni kamaytirishga erishdilar.

1970-80 yillardan boshlab, transport va ishlab chiqarishga xizmat ko'rsatish organik birikib, yagona ishlab chiqarish transport-taqsimot tizimiga aylandi. Transportga katta tizim, ya'ni logistik zanjirning tarkibiy qismi, deb yangicha yondashish, uni har xil sohalarga qo'yib chiqish ehtiyojini keltirib chiqardi. Bunda transport moddiy texnik ta'minot tizimida ishlab chiqaruvchidan tortib, so'nggi iste'mol qiluvchigacha bo'lgan oraliqda qaraladi.

Transport turini tanlash masalasi logistika zaxiralaring eng qulay darajasini tashkil qilish va ushlab turish, qadoqlash va o'rash turini tanlash va boshqa shu kabi masalalar bilan bog'liq holda yechiladi.

Muayyan bir mahsulotni tashish uchun transport turini tanlashda har xil transport turlarining xarakterli xususiyati haqidagi axborot asos bo'lib xizmat qiladi.

Logistikaning ishlab chiqarish va mahsulotlarni iste'mol qiluvchilar uchun xarakterli bo'lgan asosiy tamoyili (iste'molchining ustunligi, servisning yuqori darajasi, bajarish vaqtining qisqarishi va boshqalar)

transport tarmog'idiagi korxonalarga bog'liq, transport xizmatlari bozorining raqobat sharoitida amalga oshiriladi, farqli tomoni shundaki, transport tarmog'idiagi korxonalar bu masalani kompleks qaror qabul qilish yo'lli bilan ishlab chiqadi.

AQSh iqtisodiyotining turli tarmoqlarida faoliyat ko'rsatadigan 350 ta korxonani tadqiq qilishdan shu narsa aniqlandiki, ularning 70%i yuklarni tashish bo'yicha hisob-kitobini rasmiylashtirish va amalga oshirish vazifalarini transport firmalariga bergen. Taxminan 20-22 % korxonalar yuk tashish bo'yicha bahoni belgilash, ombor operatsiyalari va tovar yetkazishning qulay marshrutini aniqlash kabi ishlarni transport korxonalari hisobiga o'tkazgan.

O'zbekiston Respublikasi halqaro transport yo'laklari o'tgan markaziy Osiyodagi eng yirik davlatlardan biri bo'lgani uchun, halqaro logistik markazlarni rivojlanТИrish alohida ahamiyatga ega. Hozirgi kunda "Toshkent" halqaro logistika markazi qurilishini "Uzvneshtrans" kompaniyasi amalga oshirmoqda.

Markaz Toshkent halqa yo'lidan 2 km., Sergeli temir yo'l tovar bekatidan 3 km., aeroportdan 7 km. masofada joylashadi. Sergeli bekatidan eksport-import va tranzit yuklarning asosiy oqimi o'tadigan Keles chiqish bekatigacha masofa 43 kilometrni tashkil etadi.

Markaz hududida quyidagilar joylashadi:

- 5 ta yopiq turdag'i, har birining maydoni 10 ming m² omborxona;
- konteynerlar turadigan 2 ta maydon;
- yengil mashinalari uchun 3 ta va yuk mashinalari uchun 4 ta to'xtash joyi;
- o't o'chiruvchilar deposi;
- ortish-tushirish texnikasi uchun garaj;
- suv uchun yarim er osti rezervuarlari;
- nasos va elektr quyi stansiyasi;
- temir yo'l shoxobchalari.

Dastlabki rejalgarda ko'ra, omborxonalar paxta tolasi, o'ramli va donali, yoyma, nogabarit va muzlatilgan yuklarni saqlash uchun qo'llaniladi. Omborxonalar muzlatgich kameralari, stellaj moslamalari, saralash-o'rash jihozlari, o't o'chirish va videonazorat tizimlari, omborxonalarni boshqarish avtomatlashtirilgan tizimlari bilan jihozlangan bo'ladi va barcha zamonaviy talablarga javob beradi.

Yopiq aktsionerlik jamiyati (YoAJ) "Angren logistik markazi"(ALM)* Farg'ona vodiysi viloyatlarini Toshkent shahri va boshqa viloyatlar bilan bog'lagan holda yuklarni tashishni tashkil etadi. U "Obliq" temir yo'l stansiyasi bilan Angren yuk terminali asosida tashkil etilgan (3.23-rasm).

3.23-rasm. "Angren logistik markazi" YoAJ.

YoAJ "ALM" quyidagi sohalarda faoliyat olib boradi:

- transport-ekspeditsiya hizmati;
- ortish-tushirish ishlari;
- bojxona omborxonasida yuklarni kafsolatli saqlash;
- oddiy omborxonalarda yuklarni vaqtinchalik saqlash.

2010 - yil natijalariga ko'ra YoAJ "ALM"da 467 381,54 tonna yuklarga ishlov berilgan.

YoAJ "ALM" tashkiliy tuzilmasiga ko'ra quyidagilardan iborat:

– "Maxsusyuktrans" ixtisoslashgan Avtotransport Unitar Korxonasi (UK);

- "Yuk – tranzit terminali";
- Kimyoiy va mineral o'g'itlar ombori;
- Oziq-ovqatlar va xalq iste'moli mollari ombori.

"Maxsusyuktrans" ixtisoslashgan Avtotransport UK 12,5 ga maydonni egallab, Qamchiq dovoni orqali 2010 yili 4 307,6 ming tonna yuk tashishni

* www.clangren.uz

300 dan ortiq avtotransport vositalari bilan amalga oshirgan. Avtopark avtomobilarga servis xizmati ko'rsatishning zamonaviy texnologiyalari bilan ta'minlangan, haydovchi va ishchilar uchun hamma maishiy sharoitlar yaratilgan (3.24-rasm).

3.24-rasm. "Maxsusyuktrans" ixtisoslashgan Avtotransport Unitar korxonasi.

"Yuk-tranzit terminali" avtomobil va temir yo'l transportidan yuklarni ortib-tushirish uchun xizmat qiladi. Yuk terminali 8,6 ga maydonga joylashgan bo'lib, 12,5 va 32 tonnali kranlar bilan jihozlangan va omborxonaga ega. Uning hududida bojxona posti ham mavjud (3.25-rasm).

3.25-rasm. "Yuk-tranzit terminali".

Kimyoviy va mineral o'g'itlar ombori 48 616 va 19 926 m² yuzaga ega bo'lgan binolarda o'mashgan.

Oziq – ovqatlar va xalq iste'moli mollari ombori 5 000 m² yuzaga ega bo'lgan yopiq binoga o'rashib, avtomobil va temir yo'l transportiga yuklarni ortish-tushirishga mo'ljallangan.

3.8. TASHXISLASH MARKAZLARI

Avtomobilarning harakat xavfsizligini ta'minlovchi agregat va uzellari texnik holatini muntazam nazorat qilish uchun tashxislash markazlari quriladi. Tashxislash markazlari eng zamонави tashxislash qurilmalari va uskunalar bilan jihozlanadi:

Tashxislash markazida avtomobilarning BMT ning Evropa Iqtisodiy Komissiyasi va amaldagi standartlar talablariga muvofiq quyidagi ko'rsatkichlari aniqlanadi va ularning qiymatlari asosida xulosa chiqariladi:

- dvigatel shovqini darajasi;
- dvigatel chiqindi gazlarining tarkibi va ko'rsatkichlari;
- tormoz tizimi samaradorligi;
- rul boshqaruvi texnik holati;
- yoritish va xabar berish elektr jihozlari texnik holati;
- taxograf (yoki spidometr) ning ish qobiliyatni;
- qo'shimcha talablarga ko'ra boshqa ko'rsatkichlar.

Ko'pgina tashxislash markazlari davlat avtomobil nazorati xodimlari tomonidan avtomobilarni yillik texnik ko'rikdan o'tkazishga moslashtirilgan.

Bunday tashxislash markazida aniqlangan nosozliklarni bartaraf etish ishlari bajarilmaydi. Shuning uchun tashxislash markazi yonidagi texnik xizmat ko'rsatish stansiyasida nosozliklar bartaraf etiladi.

Xorijiy davlatlarda mustaqil tashxislash markazlarida qo'shimcha xizmat ko'rsatish ishlari ham bajarilishi amaliyoti uchraydi.

3.24-rasmida Davlat avtomobil nazorati tashxislash markazi bosh rejasি keltirilgan.

Avtombillar yuvish-tozalash ishlaridan so'ng tashxislash markazi stansiyasiga yo'llanadi.

Tashxislash markazi bosh reja ko'rsatkichlari:

- hudud maydoni, ga – 0,75;
- qurilish maydoni, m² – 3000;
- qurilish zichligi, % – 40.

3.24-rasm. Davlat avtomobil nazoratining tashxislash markazi bosh rejasি:

1-stansiya binosi; 2-avtomobillarni mechanizatsiyalashgan yuvish posti; 3-tozalash inshootlari; 4-tekshirishni kutayotgan avtomobillarni ochiq saqlash joyi; 5-tekshiruvdan o'tgan avtomobillarni ochiq saqlash joyi.

3.25-rasmda Davlat avtomobil tashxislash markazi binosi 1-qavatining rejasи keltirilgan.

Stansiyada yengil avtomobillar uchun ayrim, yuk avtomobili, avtopoyezd va avtobuslar uchun ayrim tashxislash oqimli qatori ko'zda tutilgan.

Stansiyaning o'tkazuvchanligi:

- yengil avtomobillar... 8 avt/soat ;
- yuk avtomobili va avtobuslar ... 4avt/soat .

Toshkent shahrida ham Olimazor metro bekati yaqinida avtomobillarni yillik texnik ko'rikdan o'tkazuvchi tashxislash markazi qurilgan.

3.14-rasm. Davlat avtomobil nazoratining tashxislash markazi binosi 1-qavatining rejasи:

1 – yuk avtomobillari va avtopoezdлari uchun tashxislash oqimli qatori;
2 – mijozlar xonasi; 3 – davlat avtonazoratchilari xonasi; 4 – ombor-xona;
5 – texnik xonalar; 6 – yengil avtomobillar uchun tashxislash mintaqasi;
7 – dahliz; 8 – maishiy xonalar; 9 – uslubiy kabinet;
10 – xizmat xonalarini.

3.9. AVTOMOBILLARNI SAQLASH JOYLARI

Avtomobilarni saqlash joylari aholi yashaydigan mavzelarda, aeroportda, vokzallarda, bozorlarda, stadionlarda, tomoshaxonalarda va boshqa odamlar ko'p to'planadigan joylarda tashkil qilinadi.

Saqlash joylarida shaxsiy avtomobillar qisqa vaqt va uzoq muddat saqlanishi mumkin.

Qisqa vaqt avtomobillar, asosan, ochiq maydonlarda, uning egasi o'z ishini bitirib chiqquncha saqlanadi.

Aholi zich yashaydigan katta shaxarlarda (Milan, Keln va boshqalar) avtomobillar mexanizatsiyalashgan ko'p qavatli turar joylarda saqlanadi.

Uzoq muddat avtomobilarni saqlash uchun avtomobillar turar joylari jihozlanadi.

Avtomobillar saqlash joylari shaxsiy hovli yuzasida yoki bostirmalarda, ko'p qavatlari binolarga yaqin joylardagi yakka tartibdagi joyda, yer ustti va ostida tashkil qilinadi.

Yer ustti va yer osti avtomobil saqlash joylari bir qavatli yoki ko'p qavatlari bo'lishi mumkin.

Bir qavatli saqlash joylari aholi yashaydigan ko'p qavatli binolarga yaqin joyda jihozlanadi.

Yer ustidagi bir qavatli saqlash joylari uchun maxsus yer ajratiladi va u jihozlanadi.

Yer ostidagi bir qavatli avtomobil saqlash joylari yo'llar, trotuarlar, ko'priklar, gulzorlar va imoraflar ostiga joylashtiriladi.

Toshkent shahrida Pushkin va Assakinskaya ko'chalari chorrahasida, Kosmonavtlar prospektida va boshqa joylarda shunday avtomobil saqlash joylari qurilgan. Yer ustti avtomobil saqlash joylari ko'p qavatli ham bo'lishi mumkin.

Loyihaning asosiy ko'rsatkichlari:

- avtomobil turar joylari soni 211;
- shu jumladan, har qavatda 72 ;
- qavatdagi saqlash joylari maydoni, m^2 1560 ;
- shu jumladan, har qaysi turar joy maydoni, m^2 22 .

3.26-rasmda 211ta shaxsiy yengil avtomobillar saqlash joyi loyihasi keltirilgan.

1-qavat rejasি:

3.26-rasm. 211 ta shaxsiy engil avtomobillar saqlash joyi:

1 – avtomobillar saqlash mintaqasi; 2 – o’z avtomobiliga o’zi xizmat ko’rsatish postlari; 3 – omborxona; 4 – shamollatish kameralari uchun xona; 5 – rampa; 6 – navbatchi xonasi; 7 – avtomobilarni yuvish posti.

Avtomobillar qavatlararo yarim aylanasimon rampalar orqali harakatlanadi. Uch qavatli binoning birinchi qavatida saqlash joylaridan tashqari avtomobilarni yuvish posti, o’z avtomobiliga o’zi texnik xizmat ko’rsatish postlari joylashgan.

Dunyoning eng katta shaxarlarida ko’p qavatli yer osti va yer osti saqlash joylari qurilgan.

Chikago shahrida 60 qavatli binoning pastki 19 qavatida 900 avtomobil saqlash joylari o’mashgan.

Parij shahrining Monparnas hiyoboni hududida 824 o’rinli 6 qavatli yer osti, Alban-Satran hiyoboni hududida 855 o’rinli 6 qavatli yer osti avtomobil saqlash joylari qurilgan.

Avtomobil saqlash joylari qurish Respublikamiz shaxarsozligida ham yechilishi lozim bo’lgan dolzarb muammolardan biri hisoblanadi.

Uchinchi bob bo'yicha nazorat savollari

1. ATXKS turlari, vazifasi va rivojlanish istiqbollari haqida nimalarni bilasiz?
2. Shaxar ATXKS texnologik hisobi qanday ketma-ketlikda amalgaga oshiriladi?
3. Yo'l yoqasida joylashgan ATXKS texnologik hisobi qanday amalgaga oshiriladi?
4. UzDaewoo avtomobilari uchun TXKS texnologik hisobining o'ziga xos tomonlari nimada?
5. ATXKS andazaviy loyihalari qanday rejalshtiriladi va Siz biladigan yirik ATXKS larning ulardan nima farqi bor?
6. Markazlashgan texnik xizmat ko'rsatish bazalarining vazifalari nimalardan iborat va ular qanday loyihalanadi?
7. Mercedes-Benz servis xizmat ko'rsatish markazi texnologik hisobi qanday ketma-ketlikda olib boriladi?
8. Kar'er o'zi ag'dargich avtomobilari texnologik hisobida TXK va T me'yorlari qanday aniqlanadi?
9. Kar'er o'ziag'dargichlarining resurs yo'li, TXK va T me'yorlari muayyan sharoit uchun qanday koeffitsiyentlar bilan to'g'rilanadi?
10. Yonilg'i quyish shoxobchalari qanday hisoblanadi va rejalshtiriladi?
11. Yo'lovchilar tashish vokzallari va stansiyalarining vazifalari nimalardan iborat va ularning qanday loyihalarini bilasiz?
12. Yuk tashish avtomobil stansiyalari vazifalari nimalardan iborat va ularning qanday loyihalarini bilasiz?
13. Tashxislash markazlarining vazifalari nimalardan iborat va ularning qanday loyihalarini bilasiz?
14. Avtomobilarni saqlash joylari vazifalari nimalardan iborat va ularning qanday loyihalarini bilasiz?

ILOVALAR

I-lova

Shamol yo'nalishining yillik takrorlanishi (%) ("Shamol guli"ni chizish uchun)

Shaxarlar nomi	Shimol	Shimoliy-shraq	Sharq	Jambiy-sharg	Janub	Jambiy-g'arb	G'arb	Shimoliy-g'arb
Qo'ng'iroq	16	30	18	6	4	5	8	13
Mo'ynoq	12	33	18	7	4	6	9	11
Nukus	20	33	12	8	4	5	8	10
Taxiyatosh	16	31	16	11	4	5	8	9
Paxtaorol	21	8	8	11	12	7	13	20
Xiva	18	34	13	6	3	4	9	13
Urganch	13	37	14	5	3	5	11	12
Buxoro	44	8	8	7	5	6	6	16
Navoiy	12	13	41	6	5	5	10	8
Qarshi	20	9	26	5	6	6	11	17
Kitob	13	35	16	2	2	8	15	9
Sherobod	29	22	6	5	8	9	2	19
Termiz	4	18	11	10	7	30	16	4
Nurota	16	28	7	6	14	12	9	10
Samarqand	6	8	34	27	2	5	10	8
Jizzax	20	9	5	1	2	9	37	17
Yangier	8	8	17	19	15	12	12	9
Toshkent	17--	24	15	7	6	5—	-8	18
Qo'qon	2	13	13	3	2	41	23	3
Farg'ona	14	8	6	22	14	5	15	15
Namangan	29	11	11	9	8	11	5	16
Andijon	2	4	50	13	8	16	5	2
Bishkek	5	5	9	20	21	12	18	10
Jalolobod	10	57	2	3	8	13	5	2
Turkiston	7	19	25	9	4	6	12	18
Chimkent	7	15	28	17	5	10	9	11
Chordara	41	11	5	7	13	4	7	12
Jambul	18	10	6	25	8	9	10	44

Avtomobil toifalari

Avtomobil toifasi	Avtomobil o'ichamlari, m	
	uzunligi	eni
I	≤ 6	$\leq 2,1$
II	$6 < 8$	$2,1 \leq 2,5$
III	$8 \leq 11$	$2,5 \leq 2,8$
IV	> 11	$> 2,8$

**Avtomobilgarga texnik xizmat ko'rsatish va ta'mirlash binosidagi
avtomobillararo va avtomobil bilan bino konstruktsiyasi orasidagi
me'yoriy masofalar**

№	Oraliqlar	Avtomobillar toifasi		
		I	II	III va IV
		Masofa, m		
1	2	3	4	5
1	TXK va T postlaridagi avtomobil va bino konstruktsiyasi orasidagi: a) avtomobil bo'ylama tomoni va devor orasidagi:			
	TXK va T postlarida tormoz barabani va shinani yechmasdan ishlash uchun	1,2	1,6	2
	TXK va T postlarida tormoz barabani va shinani yechib ishlash uchun	1,5	1,8	2,5
	b) avtomobilning orqa yoki old tomoni va devor orasidagi	1,2	1,5	2
	v) avtomobil va ustun orasidagi	0,7	1	1
	g) avtomobil va postga qarama-qarshi joylashgan tashqi darvoza orasidagi	1,5	1,5	2
2	TXK va T postdagagi avtomobillar: a) avtomobillar bo'ylama tomoni orasidagi:			
	TXK va T postlarida tormoz barabani va shinani yechmasdan ishlash uchun	1,6	2	2,5
	TXK va T postlarida tormoz barabani va shinani yechib ishlash uchun	2	2,5	4
	b) ketma-ket turgan avtomobillar orasidagi	1,2	1,5	2

Izoh: 1. Mexanizatsiyalashgan yuvish va tashxislash postlarida avtomobillararo va avtomobil va devor orasidagi oraliq postdagi jihozlar turi va gabarit o'lchamiga bog'liq holda qabul qilinadi.

2. Devor va TXK va T posti orasidan ishchilar muntazam o'tib turganda 1a va 1b punktlarida ko'rsatilgan oraliq 0,6 m. ga oshiriladi.

3. Eni 2,5 m. dan kam va bo'yisi 11 m. dan ortiq avtopoyezdlar uchun oraliqning qiymati II va III avtomobil toifasi uchun belgilangan qiymatiga teng qilinib olinadi.

4-Hlova

Binoda saqlanadigan avtomobillar uchun avtomobillararo va avtomobil bilan bino konstruktsiyasi orasidagi me'yoriy masofalar

№	Oraliqlar	Avtomobillar toifasi		
		I	II	III va IV
Eng kam masoфа, m				
1.	Devorga parallel joylashtirilgan avtomobil va devor hamda avtomobillarning bo'ylama tomonlari orasidagi	0,5	0,6	0,8
2.	Avtomobilning bo'ylama tomoni va ustun yoki pilyastrasi orasidagi	0,3	0,4	0,5
3.	Avtomobilning old qismi va devor yoki darvoza: a) to'g'ri burchak ostida joylashtirilganda orasidagi b) burchak ostida joylashtirilganda orasidagi	0,7	0,7	0,7
4.	Avtomobilning orqa qismi va devor yoki darvoza: a) to'g'ri burchak ostida joylashtirilganda orasidagi b) burchak ostida joylashtirilganda orasidagi	0,5	0,5	0,5
5.	Ketma-ket turgan avtomobillar orasidagi	0,4	0,5	0,6

Loyihalanayotgan ATK larning texnik-iqtisodiy ko'rsatkichlariga ta'sir etuvchi turli omillarni hisobga oluvchi koeffitsiyentlar

1-jadval

Yengil, avtobus va yuk ATK larining texnologik mos keluvchi harakatdagi tarkibning sonini hisobga oluvchi K_{ai} koeffitsiyenti

Harakatdagi tarkibning ro'yxatdagi soni	Ko'rsatkichlar				
	Ishlab chiqarish ishchilari soni	Ishchi postlari soni	Ishlab chiqarish binosi va omborxonalar	Ma'muriy-maishiy binolar maydoni	Hudud maydoni
25	1,66	2,30	2,05	1,85	1,90
50	1,44	1,89	1,80	1,63	1,60
100	1,24	1,40	1,35	1,36	1,30
200	1,08	1,14	1,12	1,14	1,10
300	1,00	1,00	1,00	1,00	1,00
500	0,90	0,86	0,90	0,90	0,92
800	0,83	0,75	0,82	0,85	0,86
1200	0,78	0,70	0,75	0,80	0,82

2-jadval

Yuk avtomobilari tarkibida tirkamalarning mavjudligini hisobga oluvchi K_{tb} koeffitsiyenti

Tirkamalar soni, yuk avtomobilari soniga nisbatan, %	Ko'rsatkichlar					
	Ishlab chiqarish ishchilari soni	Ishchi postlari soni	Ishlab chiqarish binosi va omborxonalar maydoni	Ma'muriy-maishiy binolar maydoni	Saqlash maydoni yuzasi	Hudud maydoni
0	1,00	1,00	1,00	1,00	1,00	1,00
25	1,10	1,15	1,17	1,03	1,16	1,15
50	1,20	1,25	1,32	1,06	1,32	1,30
75	1,30	1,35	1,39	1,09	1,48	1,45
100	1,40	1,45	1,44	1,12	1,64	1,60

Harakatdagi tarkibning turini hisobga oluvchi K_x koefitsiyenti

		Ko'rsatkichlar						
		Harakat-dagi tarkib turi	Harakatdagi tarkib namunasingin rusumi, modeli	Ishlab chiqarish ischchilar soni	Ishchi postlari soni	Ishlab chiqarish binosi va omborxonalar maydoni	Ma'muriy-maishiy binolar maydoni	Saqjash maydoni
1	2	3	4	5	6	7	8	
Yengil avtomobillar	Kichik rusumli (VAZ, AZLK)	0,87	0,82	0,78	0,92	0,81	0,81	
	O'rta rusumli (GAZ-2410)	1,00	1,00	1,00	1,00	1,00	1,00	
Avtobuslar	Alovida kichik rusumli (RAF-2203-01)	0,62	0,65	0,32	0,88	0,42	0,42	
	Kichik rusumli (PAZ-3205)	0,70	0,74	0,48	0,91	0,66	0,62	
	O'rta rusumli (LAZ-695N)	0,88	0,88	0,78	0,95	0,90	0,85	
	Katta rusumli (LiAZ-5256)	1,00	1,00	1,00	1,00	1,00	1,00	
	Alovida katta rusumli, (Ikarus-280)	1,56	1,52	1,50	1,15	1,70	1,60	

1	2	3	4	5	6	7	8
Umumli transport vazifasini bajaruvchi yuk avtomobilari	1 t. gacha (UAZ-451M)	0,42	0,51	0,33	0,81	0,55	0,50
	1 t. dan 3 t. gacha (GAZ- 52-04)	0,56	0,64	0,50	0,85	0,83	0,72
	3 t. dan 5 t. Gacha (GAZ- 3307)	0,68	0,72	0,60	0,88	0,85	0,76
	5 t. dan 6 t. gacha (ZIL- 431410)	0,75	0,77	0,72	0,91	0,92	0,87
	6 t. dan 8 t. gacha (KamAZ- 5320)	1,00	1,00	1,00	1,00	1,00	1,00
	8t. dan 10t. gacha (KamAZ- 53212)	1,15	1,05	1,05	1,03	1,04	1,03
	10t. dan 16t. gacha (KrAZ- 250-010)	1,35	1,30	1,30	1,15	1,50	1,50
Yuqori o'tuvchan avtomobillar	Hamma avtomobillar	1,20	1,15	1,25	1,06	1,05	1,12
O'zi ag'dar-gich avtomobillar	Hamma avtomobillar	1,12	1,08	0,96	1,05	0,85	0,88

1	2	3	4	5	6	7	8	
Kar' er o'zi ag'dargich avtomobilari	Furgonlar, pikaplar, tsistemnalar, yoniq'i quyuvchilar, refrigeratorlar, sanitariya avtomobilari	Hamma avtomobillar	1,20	1,10	1,06	1,08	1,00	1,10
Siqilgan tabiy gazda (STG) ishlaydigan dvigatelli gaz ballon avtomobillar	Suyultirilgan nefli gazda (SNG) ishlaydigan dvigatelli gaz gaz ballon avtomobilari	Yengil avtomobillar	1,18	1,15	1,20	1,05	1,00	1,15
		Avtobuslar	1,10	1,08	1,12	1,04	1,00	1,14
		Yuk avtomo- billari	1,20	1,15	1,22	1,06	1,00	1,16
		Yengil avtomobillar	1,34	1,25	1,30	1,10	1,00	1,20
		Avtobus- lar	1,18	1,12	1,20	1,06	1,00	1,18
		Yuk avtomo- billari	1,30	1,20	1,25	1,08	1,00	1,19
	30 t (BelAZ- 7522)	0,85	0,90	0,80	0,95	0,85	0,84	
	42 t (BelAZ-7548)	1,00	1,00	1,00	1,00	1,00	1,00	

4-jadval

**Bitta avtomobilning kunlik yurgan yo'lini hisobga oluvchi
K₁ koeffitsiyenti**

Kunlik yurgan yo'l, km	Ko'rsatkichlar				
	Ishlab chiqarish ishchilari soni	Ishchi postlari soni	Ishlab chiqarish binosi va omborxonalar maydoni	Ma'muriy- maishiy binolar maydoni	Hudud maydoni
100	0,55	0,78	0,64	0,82	0,88
150	0,70	0,89	0,76	0,88	0,92
200	0,85	0,95	0,88	0,94	0,96
250	1,00	1,00	1,00	1,00	1,00
300	1,15	1,04	1,12	1,08	1,04
350	1,30	1,07	1,24	1,16	1,08

5-jadval

**Yengil, avtobus va yuk ATKlari harakatdagি tarkibining saqlash sharoitini
hisobga oluvchi K_s koeffitsiyenti**

Saqlash sharoiti	Saqlash joyida avtomobilarni o'rnatish burchagi, gradus	To'g'ridan-to'g'ri chiqqoladigan avtomobillar ulushi, %		
		50	67	100
1	2	3	4	5

Bitta saqlash joyi maydonini aniqlash uchun koeffitsiyentlar

Ochiq maydon:				
isitishsiz	90	1,00	1,10	1,32
isitishsiz	60	1,38	1,52	1,82
isitishsiz	45	1,42	1,56	1,85
isitish qurilmali	90	-	-	1,40
isitish qurilmali	60	-	-	1,95
isitish qurilmali	45	-	-	2,00
Yopiq bino:				
1 qavatli	90	0,95	1,05	1,27
ko'p qavatli	90	1,40	1,54	1,85

Harakatdagи tarkib birligiga to'g'ri keladigan korxona hududini aniqlash uchun
koeffitsiyentlar

isitishsiz	90	1,00	1,05	1,16
isitishsiz	60	1,19	1,26	1,41
isitishsiz	45	1,21	1,28	1,43

1	2	3	4	5
isitish qurilmali	90	-	-	1,20
isitish qurilmali	60	-	-	1,48
isitish qurilmali	45	-	-	1,50
Yopiq binodagi qavatlar soni:				
1	90	0,97	1,03	1,13
2	90	0,85	0,90	1,00
3	90	0,74	0,79	0,86
4	90	0,68	0,72	0,79
5	90	0,64	0,68	0,75
6	90	0,62	0,66	0,72

Izoh:

1. Isitish qurilmali ochiq holda saqlash maydonini aniqlash koeffitsiyentlari havo bilan isitishni qo'llash varianti uchun keltirilgan.

2. Bir-biridan keyin o'mashgan avtobus va avtopoyczdlarning yopiq saqlash joylari maydoni avtopoyezd va buklanadigan avtobuslar uchun – 0,75, yakka avtobuslar uchun – 0,8 koeffitsiyenti bilan aniqlanadi.

3. Hudud maydomini aniqlash uchun koeffitsiyentlar bir qavatlari ishlab chiqarish binosi uchun keltirilgan, ikki qavatlari bino uchun hudud maydoni 0,8 ... 0,85 koeffitsiyenti bilan aniqlanadi.

4. Bir-biridan keyin o'mashgan avtobus va avtopoyezd uchun hudud maydoni avtopoyezd va buklanadigan avtobuslar uchun – 0,88, yakka avtobuslar uchun – 0,9 koeffitsiyenti bilan aniqlanadi.

6-jadval

Harakatdagi tarkibning ishlash sharoiti toifasini hisobga oluvchi Kish koeffitsiyenti

Ishlash sharoiti toifasi	Ko'rsatkichlar				
	Ishlab chiqarish ishchilari soni	Ishchi postlari soni	Ishlab chiqarish binosi va omborxonalar maydoni	Ma'muriy-maishiy binolar maydoni	Hudud maydoni
I	1,00	1,00	1,00	1,00	1,00
II	1,08	1,07	1,07	1,04	1,03
III	1,16	1,15	1,15	1,08	1,07
IV	1,34	1,25	1,25	1,12	1,11
V	1,45	1,35	1,42	1,16	1,15

**Harakatdagи tarkibning iqlimiy tumanini hisobga oluvchi K_{iq}
koeffitsiyenti**

Iqlimiy tuman	Ko'rsatkichlar				
	Ishlab chiqarish ishchilari soni	Ishechi postlari soni	Ishlab chiqarish binosi va omborxonalar maydoni	Ma'muriy- maishiy binolar maydoni	Hudud maydoni
Mo'tadil	1,0	1,0	1,0	1,0	1,0
Mo'tadil iliq, mo'tadil iliq nam, iliq nam	0,95	0,97	0,82	0,98	0,93
Issiq quruq, juda issiq quruq	1,07	1,05	0,88	1,03	0,96
Mo'tadil sovuq	1,07	1,05	1,04	1,03	1,02
Sovuq	1,13	1,10	1,08	1,06	1,04
Juda sovuq	1,25	1,15	1,20	1,08	1,10

ATAMALAR IZOHI

Nº	Atamalar nomi	Izohi
1.	AKB	Akkumulyator batareyasi
2.	ATE	Avtomobillar texnik ekspluatatsiyasi
3.	ATK	Avtotransport korxonasi
4.	ATTK	Avtotransport tarmog'i korxonalari
5.	ATXKS	Avtomobilarga servis xizmat ko'rsatish stansiyalari
6.	AYOQSH	Avtomobilarga yonilg'i quyish shoxobchasi
7.	AS	Avtobus saroyi
8.	GBA	Gaz balloonli avtomobil
9.	JT	Joriy ta'mir
10.	EHM	Elektron hisoblash mashinasi
11.	ITB	Ishlab chiqarish-texnik bazasi
12.	KXK	Kundalik xizmat ko'rsatish
13.	MT	Mukammal ta'mir
14.	MTXKB	Markaziy texnik xizmat ko'rsatish bazasi
15.	MXK	Mavsumiy texnik xizmat ko'rsatish
16.	MTXK va T	Markazlashgan texnik xizmat ko'rsatish va ta'mirlash
17.	NO'P	Nazorat o'tkazuv punkti
18.	RT	Reglamentli ta'mir
19.	SX	Servis xizmati
20.	T	Ta'mirlash
21.	TAYI	Toshkent avtomobil yo'llar instituti
22.	TIK	Texnik iqtisodiy ko'rsatkich
23.	TLUM	Texnologik loyihalashning umumittifoq me'yorlari
24.	TXK	Texnik xizmat ko'rsatish
25.	TXK-1	1-texnik xizmat ko'rsatish
26.	TXK-2	2-texnik xizmat ko'rsatish
27.	TXK-3	3-texnik xizmat ko'rsatish
28.	TXK va T	Texnik xizmat ko'rsatish va ta'mirlash
29.	TXKS	Texnik xizmat ko'rsatish stansiyasi
30.	TSh	Tashxislash
31.	TSh-1	Umumiy tashxislash
32.	TSh-2	Chuqlashgan tashxislash

FOYDALANILGAN ADABIYOTLAR

1. Каримов И.А. Ўзбекистон мустақилликка эришиш остонасида. -- Т., “Ўзбекистон”, 2011. – 440 б.
2. «Kadrlar tayyorlash bo'yicha milliy dastur to'g'risida» O'zbekiston Respublikasi qonuni. – Т., “Sharq” nashriyot maʼbaa konserni, 1998. – 62 б.
3. Абдувалиев М.А. Разработка электронного учебника по дисциплине «Автранспорт корхоналарини лойиҳалаш» магистерская диссертация. – Т., “ТАДИ”, 2004.
4. Автомобиллар техник эксплуатацияси. Олий ўқув юртлари учун дарслар. Қайта ишланган ва тўлдирилган /Кузнецов Е.С. таҳрири остидаги русча 4-напридан таржима/ Сидикназаров Қ.М. таҳрири остида. – Т., “Ворис нашриёт”, 2006. – 630 б.
5. Автомобиллар техник эксплуатацияси. Олий ўқув юртлари учун дарслар. Қ.М. Сидикназаров, Э.А. Асатов, М.З. Мусажонов ва бошқ. Сидикназаров Қ.М. таҳрири остида. -- Т., “Ворис нашриёт”, 2008. – 560 б.
6. Автотранспорт воситалари сервиси. Дарслар. М.А. Икрамов, Қ.М. Сидикназаров, А.А. Абдурахмонов ва бошқ. М.А. Икрамов таҳрири остида. –Т., Алишер Навоий помидаги Ўзбекистон Миллий кутубхонаси нашриёти, 2010. -266 б.
7. Автомобилии МАЗ. Руководство по эксплуатации. – Минск., “МАЗ Полиграф”, 2004. – 228 с.
8. Акопов В.Л., Строков В.Л. Повышение надежности автомобильных двигателей. – Т., “Фан”, 1990. – 136 с.
9. Алиходжаев А.А. Управление нормативами технического обслуживания и ремонта автомобилей с учетом условий эксплуатации. Дис. на соискание ученой степени кандидата технических наук. – Т., ТАДИ, 2008 – 227с.
10. Анализ состояния и разработка рекомендаций по развитию производственно-технической базы автобазы № 3 УАТ ОАО «Алматыского ГМК, Отчет по х/д № 14/06--1437 юр.–Т., ТАДИ. 2006. – 115 с.
11. Афанасьев Л.Л., Маслов А.А., Колясинский Б.С. Гаражи и станции технического обслуживания автомобилей. – М.,“Транспорт” – 1980. – 216 с.
12. Borovskix Yu.I. va boshqalar. Avtomobilarning tuzilishi, texnik xizmat ko'rsatish va ta'mirlash. (A.Umurzoqov va R.Rustamovlar tarjimasi) –Т., “Mehmat”, 2001. – 573 б.
13. Бондарь В.А., Зоря Е.И., Цагарели Д.В. Операции с нефтепродуктами. Автозаправочные станции. –М., АОЗТ “Паритет”, 1999. – 338 с.

14. Варфоломеев В.Н., Говорущенко Н.Я. Проектирование и реконструкция предприятий автомобильного транспорта. Учеб.пособие. – Киев', КАДИ, 1987.- 95 с.
15. Варфоломеев В.Н. Управление техническим развитием предприятий автомобильного транспорта –Киев, УМК ВО, 1989. – 116с.
16. ВСН 01-89. Ведомственные строительные нормы предприятий по обслуживанию автомобилей //Минавтотранс РСФСР. – М., ЦБНТИ Минавтотранса РСФСР, 1990. – 52 с.
17. Давидович Л.М. Проектирование предприятий автомобильного транспорта. – М., “Транспорт”, 1975. – 392 с.
18. Икрамов М.А., Зохидов А.А., Топалиди В.А. Автомобильно-дорожный сектор государств центральной Азии: проблемы и перспективы развития. –Т., Национальная библиотека Узбекистана им. Алишера Навои, 2011. – 199с.
19. Карой Херцег. Станции обслуживания легковых автомобилей. – М., “Транспорт”, 1978. – 303 с.
20. Карташов В.П. Развитие производственно-технической базы автотранспортных предприятий. – М., “Транспорт”, 1991. – 151 с.
21. Картапов В.И. Технологическое проектирование автотранспортных предприятий. – М., “Транспорт”, 1981. – 175 с.
22. Kramarenko G.V., Barashkov I.V. Avtomobilarga texnikaviy xizmat ko'rsatish. – Т., “O'zbekiston”, 1998. – 505 b.
23. Кузнецов Е.С. Техническая эксплуатация автомобилей в США. – М., “Транспорт”, 1992. – 352 с.
24. Кузнецов Е.С. Управление технической эксплуатацией автомобилей, 2-е изд., перераб. и доп. – М., “Транспорт”, 1990. – 272 с.
25. Кузнецов Е.С., Курников И.П. Производственная база автомобильного транспорта: Состояние и перспективы. – М., “Транспорт”, 1988. – 231 с.
26. Кузнецов Е.С. Состояние и тенденции развития технической эксплуатации и сервиса автомобилей в России. – М., “Информавтотранс”, 2000. – 46 с.
27. Кузнецов Е.С. Управление техническими системами. – М., МАДИ, 2001. – 213 с.
28. Кузнецов Е.С. Теоретические и нормативные основы технической эксплуатации с сервиса автомобилей. – М., МАДИ. 2000. – 69 с.
29. Магдиев Ш.П., Расулов Х.А., Кодиршоев Т. Техническое обслуживание и ремонт автомобилей и двигателей. – Т., “Чулпан”, 2009 – 332 с.
30. Magdiyev Sh.P., Rasulov H.A. Avtomobil va dvigatellarga texnik xizmat ko'rsatish, ta'mirlash. –Т., “ILM ZIYO” -2006 yil.

31. **Масуев М.А.** Проектирование предприятий автомобильного транспорта. – М., “Транспорт”, 2009 – 221с.
32. **Мусаджанов М.З., Асатов Э.А., Назаркулов Ё.П.** Методическое руководство по дипломному проектированию автотранспортных предприятий курса “Техническая эксплуатация автомобилей”. – Т., ТАДИ, 1978. – 212 с.
33. **Musajonov M.Z.** B521400 “Transport vositalaridan foydalanish” yo’nalishi uchun “Trasnsport vositalari texnik ekspluatatsiyasi” fanining “Avtotransport korxonalarini texnologik loyihalash” bo’limi bo’yicha ma’tuzalar matni. – Т., TAYI, 2000. – 165 b.
34. **Musajonov M.Z.** Avtotransport tarmog’i korxonalarini loyihalash. Darslik. – Т., “Voris nashriyoti”, 2006 – 264b.
35. **Мусаджанов М.З., Алиходжаев А.А., Ражабов А.Б.** Сервис современных автомобилей и предприятий автосервиса. Учебное пособие.– Т., ТАДИ, 2009. -37 с.
36. МУ-200-РСФСР-13-0087-87. Методика оценки уровня и степени механизации и автоматизации производств технического ремонта подвижного состава автомобильного транспорта. – М., ЦБНТИ Минавтотранса РСФСР, 1987. – 101 с.
37. **Напольский Г.М.** Технологический расчет и планировка станций технического обслуживания автомобилей: – М., МАДИ (ГТУ), 2003. – 53 с.
38. **Напольский Г.М.** Технологическое проектирование автотранспортных предприятий и станций технического обслуживания. – М., “Транспорт”, 1985 – 231 с.
39. **Напольский Г.М.** Технологическое проектирование автотранспортных предприятий и станций технического обслуживания. – М., “Транспорт”, 1993. – 272 с.
40. **Napolskiy G.M., Pugin A.V.** Avtotransport korxonalarini qayta qurish va texnik qayta jihozlash. O’quv qo’llanma. – М., MADI, 1988. (M.Z.Musajonov, N.M.Mo’miñjonov tarjimasi). – Т., TAYI, 2004 – 87 b.
41. **Напольский Г.М.** Технологический расчет и планировка автотранспортных предприятий. – М., МАДИ, 2003. – 42 с.
42. Нормы расхода топлива и смазочных материалов на автомобильном транспорте (Р.3112194– 0366 – 97). – М., “Ось-89”, 2001.
43. Нормативный документ Узбекистана. UZ. 52.02. D01-2. Положение о допуске автотранспортных средств к эксплуатации.
44. Нормативный документ Узбекистана. UZ. 52.02. D01-4. Требования по работе контрольно-технических пунктов в автотранспортных предприятиях.
45. Нормативный документ Узбекистана. UZ. 52.05. D08-2. Инструкция по эксплуатации газобаллонных автомобилей для работы на сжатом природном газе.

46. Нормативно-правовые документы по государственному управлению, регулированию и контролю автомобильного и речного транспорта Узбекского агентства автомобильного и речного транспорта – Т., ООО «IKAR-МАИК», 2003. – 258 с.

47. ОНТП-01 – 91. Общесоюзные нормы технологического проектирования предприятий автомобильного транспорта – М., “Гипроавтотранс”, 1991. – 184 с.

48. Прудовский Б.Д, Ухарский В.Б. Управление технической эксплуатацией автомобилей по нормативным показателям. – М., “Транспорт”, 1990. – 239 с.

49. Положение о техническом обслуживании и ремонте подвижного состава автомобильного транспорта. – М., “Транспорт”, 1986. – 73 с.

50. Положение о техническом обслуживании и ремонте подвижного состава автомобильного транспорта. Часть II (нормативная). – М., “Транспорт”:

- автомобили семейства МАЗ 500
- седельные тягачи семейства МАЗ-6422
- автомобили семейства ЗИЛ 130
- автобус ПАЗ- 672 М
- автобус ЛИАЗ- 677.

51. Положение о техническом обслуживании и ремонте подвижного состава автомобильного транспорта Республики Узбекистан. Государственно-акционерная корпорация «Узавтотранс», Т., 1999 – 128 с.

52. Положение о техническом обслуживании и ремонте автомобилей «Нексия», «Дамас», «Тико» производства СП УзДЭУавто. – Т., Корпорация «Узавтотранс», 1997.

53. Положение о «ТО, диагностировании и ремонте карьерных автосамосвалов БелАЗ грузоподъемностью 75т и более». – М., “Горное дело”, 1991.

54. Резник Л.Г., Ромалис Г.М., Чарков С.Т. Эффективность использования автомобилей в различных условиях эксплуатации. – М., “Транспорт”, 1989. – 128 с.

55. Радченко И.И., Хлявич А.И. Маркетинг и автосервис: Учебник для вузов. – М., ВЗПИ, 1991. – 214 с.

56. Руководство по оснащению дилерского предприятия (Uz.DAEWOO – реализация – 007) «УзДЭУавтоКо», 1997.

57. Сбор исходных данных, анализ состояния элементов производственно-технической базы действующего АТП. Подготовка предпроектных документов для реконструкции автохозяйства УП Уйчинская нефтебаза АК Узнефтмаксуслуг, Отчет по х/д № 57/07. – Т., ТАДИ, 2008. – 71 с.

58. СкиП 1.02.01-85. Инструкция о составе, порядке разработки, согласования и утверждения проектно-сметной документации на строительство предприятий, зданий и сооружений. 1986. – 40с.
59. Специализированное технологическое оборудование: Номенклатурный каталог. – М., ЦБНТИ Минавтотранса РСФСР, 1986.– 194 с.
60. Сервис на транспорте. Учебное пособие для студентов высших учебных заведений. – М., «Академия», 2004. – 272 с.
61. Сидикназаров Қ.М., Ахмедов У.В. Ўзбекистон автотранспорт ўтмишда ва истиклол йилларида. – Т., “Тошкент ислом университети”, 2001. – 270 б.
62. Турсунов А.А. Надежность автомобилей в горных условиях. – Душанбе, “Маориф”, 1999. – 140 с.
63. Техническая эксплуатация автомобилей. Учебник для вузов. Под ред. проф. Е.С.Кузнецова. – М., «Наука», 2001. – 535 с.
64. Табель технологического оборудования и специнструмента для станций технического обслуживания легковых автомобилей, принадлежащих гражданам. – М., НАМИ, 1988. – 76 с.
65. Фастовцев Г.Ф. Организация технического обслуживания и ремонта легковых автомобилей. – М., «Гранспорт», 1980. – 240 с.
66. Quilmuhamedov J.R. va boshqalar. Avtomobil va dvigatellarni ta'mirlash – Т., “Fan”, 2003. – 536 б.
67. Хакимов С.М. Исследование влияния механизации производственных процессов ТО и ТР автобусов на техническую готовность автобусного парка. Магистерская дис. – Т., ТАДИ. 2009.
68. Каразов А.М., Кривенко Е.И. Диагностирование легковых автомобилей на станциях технического обслуживания. – М., “Высшая школа”, 1987. – 272 с.
69. Хляевич А.И. Обслуживание автомобилей населения: Организация и управление. – М., “Транспорт”, 1989. – 239 с.
70. O'zbekiston Respublikasi Avtomobil tarsoporti harakatdagi tarkibiniga texnik xizmat ko'rsatish va ta'mirlash tog'risida Nizom. – Т., “O'zavtotrans Korporestiyasi”, 1999. – 195 б.
71. Oz RH 88.20-01: 2003 Avtomobil harakat vositalari va yo'l-qurilish mashinalarida yonilg'i va moylash materiallarini sarflash me'yoriy hujjati. – Т., “Ma'naviyat”, 2003. – 136 б.
72. Журналы: “За рулем”, “Автомобильный транспорт”, “Автомобильная промышленность”, “Fleet Owner” (США).

73. “УзДЭУ” авто ҳиссадорлик жамиятиининг “Нексия”, “Тико”, “Дамас”, “Матиз”, “Ласетти” автомобилиарига техник хизмат кўрсатиши ва таъмирлаш вақт месъёрлари. “Узавтосаноат”. – Т., “Автотеххизмат” ҲЖ, 2007. – 57 б.

74. Разработка временных нормативов периодичности, трудоемкости и перечня работ ТО-1, ТО-2 и сезонного обслуживания автопоездов МАЗ-642208 и Форд Карго-1827, эксплуатируемых в горных условиях при перевозке нефтепродуктов через перевал Камчик, откорректированных в зависимости от условий эксплуатации. Отчет по хоздоговору №565 пр., – Т., ТАДИ, 2006. – 117 с.

MUNDARIJA

Kirish.....	3
I BOB. AVTOTRANSPORT TARMOG'I KORXONALARINING ISHLAB CHIQARISH-TEXNIK BAZASI VA ULARNI LOYIHALASH	
1.1 Avtotransport tarmog'i korxonalarining tasnifi.....	6
1.2 Avtotransport korxonalarining ishlab chiqarish-texnik bazasi.....	11
1.3 Avtotransport korxonalarini loyihalash tartibi.....	12
II BOB. AVTOTRANSPORT KORXONALARINI TEXNOLOGIK LOYIHALASH	
2.1. Avtomobilarga texnik xizmat ko'rsatish va ta'miriash dasturini hisoblash.....	16
2.1.1 Texnologik loyihalash uchun dastlabki ma'lumotlar.....	17
2.1.2 Avtomobilarga texnik xizmat ko'rsatish davriyiligi va resurs yo'lini hisoblash.....	18
2.1.3 Texnik xizmat ko'rsatish va ta'mirlash sonini hisoblash.....	30
2.2. Texnik xizmat, joriy ta'mir va yordamchi ishlarning yillik hajmini, ishchilar sonini hisoblash.....	40
2.2.1 Avtomobilarga texnik xizmat ko'rsatish va joriy ta'mir ishlarining me'yoriy hajmini tanlash.....	40
2.2.2 Avtomobilarga texnik xizmat ko'rsatish va joriy ta'mir ishlarining yillik hajmini hisoblash.....	44
2.2.3 Avtotransport korxonasi bo'yicha yordamchi ishlarning yillik hajminini hisoblash.....	46
2.2.4 Texnik xizmat ko'rsatish, joriy ta'mir va yordamchi ishlarning turlari va bajarilayotgan joyiga qarab taqsimlanishi.....	47
2.2.5 Ishlab chiqarish ishchilari sonini aniqlash.....	54
2.3. Ishlab chiqarish mintaqalari, ustaxonalari va omborxonalarini texnologik hisoblash.....	56
2.3.1 Texnik xizmat ko'rsatish va joriy ta'mirlash ishlarini tashkil qilish.....	56
2.3.2 Kundalik xizmat ko'rsatish mintaqasini hisoblash.....	60

2.3.3	1-texnik xizmat ko'rsatish va 2-texnik xizmat ko'rsatish mintaqalarini hisoblash.....	68
2.3.4	Tashxislash mintaqasini hisoblash.....	72
2.3.5	Joriy ta'mirlash mintaqasini hisoblash.....	73
2.3.6	Texnologik jixozlarga bo'lgan talabni aniqlash.....	76
2.3.7	Texnik xizmat va joriy ta'mir ishlab chiqarish jarayonini mexanizatsiyalash ko'rsatkichlarini aniqlash.....	77
2.3.8	Texnik xizmat ko'rsatish va joriy ta'mirlash mintaqalari, ishlab chiqarish ustaxonalari, omborxonalar, avtomobilarni saqlash joylari va ma'muriy-maishiy xonalar maydonini hisoblash.....	80
2.4	Ishlab chiqarish mintaqalari va ustaxonalarini texnologik rejalashtirish.....	90
2.4.1	Ishlab chiqarish binolarining hajmiy-rejaviy yechimlari.....	91
2.4.2	TXK, JT va tashxislash mintaqalari, ustaxonalar va omborxonalarni o'zaro joylashtirishga bo'lgan asosiy talablar...	92
2.4.3	Texnik xizmat ko'rsatish mintaqalarini rejalashtirish.....	95
2.4.4	Joriy ta'mirlash mintaqasini rejalashtirish.....	104
2.4.5	Ustaxonalarni rejalashtirish.....	105
2.4.6	Avtomobilarni saqlash mintaqasini rejalashtirish.....	151
2.5	Avtotransport korxonalarini rejalashtirish.....	155
2.5.1	Loyihalash yechimlariga qo'yiladigan talablar.....	155
2.5.2	Avtotransport korxonasi ishlab chiqarish jarayonining sxemasi va chizmasi.....	157
2.5.3	Avtotransport korxonasining bosh rejasi.....	158
2.5.4	Bosh rejaning asosiy ko'rsatkichlari.....	159
2.5.5	Yuk avtomobilari korxonalari bosh rejasi.....	160
2.5.6	Avtobus saroylari bosh rejasi.....	166
2.5.7	Taksomotor saroylari bosh rejasi.....	172
2.5.8	Kichik avtotransport korxonalarni loyihalashning o'ziga xos xususiyatlari.....	176
2.5.9	Loyihalarni texnik-iqtisodiy baholash.....	180
2.5.10	Avtotransport korxonalari ishlab chiqarish texnik bazasini qayta qurish va qayta texnik jihozlash.....	184
2.6	Loyihaning boshqa bo'limlariga texnologik topshiriqlar.....	192

III BOB. AVTOTRANSPORT TARMOG'I KORXONALARINING BOSHQA TURLARINI TEXNOLOGIK LOYIHALASH

3.1	Avtomobilarga texnik xizmat ko'rsatish stansiyalari	195
3.2	Avtomobilarga servis xizmati ko'rsatish markazlari	235
3.3	Yo'ldan tashqarida yuruvchi o'ziag'dargich avtomobillar avtotransport korxonalarini loyihalash.....	249
3.4	Avtomobilarga yonilg'i quyish shoxobchalari.....	262
3.5	Yo'lovchilar tashish vokzallari va stansiyalari.....	271
3.6	Yuk tashish avtomobil stansiyalari.....	277
3.7	Logistik markazlar.....	282
3.8	Tashxislash markazlari	286
3.9	Avtomobilarni saqlash joylari.....	289
Hovalar		292
Atamalar izohi		302
Foydalanilgan adabiyotlar		303

ОГЛАВЛЕНИЕ.

Введение.....	3
ГЛАВА I. ПРОИЗВОДСТВЕННО-ТЕХНИЧЕСКАЯ БАЗА ПРЕДПРИЯТИЙ ОТРАСЛИ АВТОМОБИЛЬНОГО ТРАНСПОРТА И ИХ ПРОЕКТИРОВАНИЕ	
1.1 Классификация предприятий отрасли автомобильного транспорта.....	6
1.2 Производственно-техническая база автотранспортных предприятий.....	11
1.3 Порядок проектирования предприятий отрасли автомобильного транспорта.....	12
ГЛАВА II . ТЕХНОЛОГИЧЕСКОЕ ПРОЕКТИРОВАНИЕ АВТОТРАНСПОРТНЫХ ПРЕДПРИЯТИЙ	
2.1. Расчёт программно технического обслуживания и ремонта автомобилей.....	16
2.1.1 Исходные данные для технологического проектирования.....	17
2.1.2 Расчет ресурсов и периодичности технического обслуживания автомобилей.....	18
2.1.3 Расчёт количества воздействий технического обслуживания и ремонта	30
2.2. Расчет годового объема работ технического обслуживания, текущего ремонта и вспомогательных работ, численности производственных рабочих.....	40
2.2.1 Выбор нормативного объема работ технического обслуживания и текущего ремонта автомобилей.....	40
2.2.2 Расчёт годового объема работ технического обслуживания и текущего ремонта автомобилей.....	44
2.2.3 Расчёт годового объема вспомогательных работ по автотранспортному предприятию.....	46
2.2.4 Распределение работ технического обслуживания, текущего ремонта и вспомогательных работ по видам и месту их выполнения.....	47

2.2.5	Расчёт численности производственных рабочих.....	54
2.3	Технологический расчёт производственных зон, участков и складов.....	56
2.3.1	Организация работ технического обслуживания и текущего ремонта.....	56
2.3.2	Расчёт зоны ежедневного обслуживания.....	60
2.3.3	Расчёт зоны технического обслуживания – 1 и технического обслуживания – 2.....	68
2.3.4	Расчёт зоны диагностирования.....	72
2.3.5	Расчёт зоны текущего ремонта.....	73
2.3.6	Определение потребности в технологическом оборудовании.....	76
2.3.7	Определение показателей механизации производственных процессов технического обслуживания и текущего ремонта.....	77
2.3.8	Расчёт площадей зон технического обслуживания текущего ремонта, производственных участков, складов, зоны хранения и административно-бытовых помещений.....	80
2.4	Технологическая планировка производственных зон и участков	90
2.4.1	Объемно – планировочное решение производственных помещений	91
2.4.2	Основные требования к взаимному расположению зон технического обслуживания, текущего ремонта диагностики, участков и складов	92
2.4.3	Планировка зоны технического обслуживания.....	95
2.4.4	Планировка зоны текущего ремонта.....	104
2.4.5	Планировка участков.....	105
2.4.6	Планировка зоны хранения автомобилей.....	151
2.5	Планировка автотранспортных предприятий.....	155
2.5.1	Требования к планировочным решениям.....	155
2.5.2	Схема и график производственного процесса автотранспортного предприятия.....	157
2.5.3	Генеральный план автотранспортного предприятия.....	158
2.5.4	Основные показатели генерального плана.....	159
2.5.5	Генеральный план грузовых автотранспортных предприятиях	160
2.5.6	Генеральный план автобусных парков	166

2.5.7	Генеральный план таксомоторных парков.....	172
2.5.8	Особенности проектирования мини автотранспортных предприятий.....	176
2.5.9	Технико-экономическая оценка проектов.....	180
2.5.10	Реконструкция и техническое перевооружение производственно-технической базы автотранспортных предприятий.....	184
2.6	Технологическое задание другим разделам проекта.....	192

ГЛАВА III . ТЕХНОЛОГИЧЕСКОЕ ПРОЕКТИРОВАНИЕ ДРУГИХ ТИПОВ ПРЕДПРИЯТИЙ ОТРАСЛИ АВТОМОБИЛЬНОГО ТРАНСПОРТА

3.1	Станции технического обслуживания автомобилей.....	195
3.2	Центры сервисного обслуживания автомобилей.....	235
3.3	Проектирование автотранспортных предприятий внедорожных автосамосвалов.....	249
3.4	Заправочные станции автомобилей.....	262
3.5	Пассажирские вокзалы и станции.....	271
3.6	Грузовые автомобильные станции.....	277
3.7	Центры логистики.....	282
3.8	Станции диагностирования.....	286
3.9	Стоянки автомобилей.....	289
Приложения.....		292
Пояснение терминов		302
Список литературы.....		303

CONTENTS

Introduction.....	3
CHAPTER 1. PRODUCTION TECHNICAL BASE OF AUTOTRANSPORT ENTERPRISES AND THEIR PLANNING	
1.1 Classification of the autotransport enterprises.....	6
1.2 Production and technical base of autotransport enterprises.....	11
1.3 Procedure of autotransport enterprises planning.....	12
CHAPTER 2. TECHNOLOGICAL PLANNING OF AUTOTRANSPORT ENTERPRISES	
2.1. Technical service and repair of the automobiles program calculation.....	16
2.1.1 Initial data for the technological planning.....	17
2.1.2 Calculation of resources and periodicity of the technical service of the automobile.....	18
2.1.3 Calculation of technical service and repair quantity.....	30
2.2. Calculation of annual volume of technical service, running maintenance and auxiliary works, number of workers.....	40
2.2.1 Choice of normative volume of works of technical service and running maintenance.....	40
2.2.2 Calculation of annual volume of technical service and current repair of the automobiles.....	44
2.2.3 Calculation of annual volume of auxiliary works in the automobile enterprise.....	46
2.2.4 The distribution of technical service, running repairs and auxiliary works by types and place of their fulfillment.....	47
2.2.5 Calculation of the number of workers.....	54
2.3. Technological calculation of production zones, territories and warehouses.....	56
2.3.1 Organization of technical service and current repair works.....	56
2.3.2 Calculation of daily service zones.....	60
2.3.3 Calculation of technical service zone - 1 and technical service zone - 2	68

2.3.4	Calculation of diagnostics zone.....	72
2.3.5	Calculation of current repair zone.....	73
2.3.6	Definition of requirement for the technological equipment.....	76
2.3.7	Definition of indicators of mechanization of production processes of maintenance service and operating repair.....	77
2.3.8	Calculation of technical service, current repair, production section, warehouse, storage area zone and administrative rooms.....	80
2.4	Technical planning of production zones and territories.....	90
2.4.1	Volume-planning decision of production zones.....	91
2.4.2	The main requirements to the interlocation of technical service, current repair, diagnostics zones and warehouses.....	92
2.4.3	Planning of the technical service zone.....	95
2.4.4	Planning of the current repair zone.....	104
2.4.5	Planning of the zones.....	105
2.4.6	Planning of the automobile storage zone.....	151
2.5	Planning of the autotransport enterprises.....	155
2.5.1	Requirements to the planning decisions.....	155
2.5.2	Scheme and graphic of the production process of autotransport enterprise.....	157
2.5.3	General plan of autotransport enterprise.....	158
2.5.4	Main indices of autotransport enterprise.....	159
2.5.5	General plan of lorry enterprise.....	160
2.5.6	General plan of bus enterprise.....	166
2.5.7	General plan of taxi enterprise.....	172
2.5.8	Features of designing small autotransport enterprises.....	176
2.5.9	Technical and economic evaluation of the planning	180
2.5.10	Reconstruction and modernizations of technological base of autotransport enterprise	184
2.6	Technological specification to the other sectors of planning.....	192

CHAPTER 3. TECHNOLOGICAL PLANNING OF THE OTHER TYPES OF ENTERPRISES OF THE AUTOMOBILE TRANSPORT

3.1	Technical service stations.....	195
-----	---------------------------------	-----

3.2	Service centers.....	235
3.3	Designing of the motor transport enterprises out of road autodump-body trucks.....	249
3.4	Filling stations.....	262
3.5	Bus terminals and stations.....	271
3.6	Lorry autostations.....	277
3.7	Logistics centres.....	282
3.8	Diagnostics stations.....	286
3.9	Parking places.....	289
	Appendices.....	292
	The explanatory of terms.....	302
	Literature.....	303

QAYDLAR UCHUN

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500	501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557	558	559	550	551	552	553	554	555	556	557	558	559	560	561	562	563	564	565	566	567	568	569	570	571	572	573	574	575	576	577	578	579	580	581	582	583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	600	601	602	603	604	605	606	607	608	609	610	611	612	613	614	615	616	617	618	619	620	621	622	623	624	625	626	627	628	629	630	631	632	633	634	635	636	637	638	639	640	641	642	643	644	645	646	647	648	649	650	651	652	653	654	655	656	657	658	659	660	661	662	663	664	665	666	667	668	669	660	661	662	663	664	665	666	667	668	669	670	671	672	673	674	675	676	677	678	679	680	681	682	683	684	685	686	687	688	689	690	691	692	693	694	695	696	697	698	699	700	701	702	703	704	705	706	707	708	709	710	711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727	728	729	720	721	722	723	724	725	726	727	728	729	730	731	732	733	734	735	736	737	738	739	730	731	732	733	734	735	736	737	738	739	740	741	742	743	744	745	746	747	748	749	740	741	742	743	744	745	746	747	748	749	750	751	752	753	754	755	756	757	758	759	750	751	752	753	754	755	756	757	758	759	760	761	762	763	764	765	766	767	768	769	760	761	762	763	764	765	766	767	768	769	770	771	772	773	774	775	776	777	778	779	770	771	772	773	774	775	776	777	778	779	780	781	782	783	784	785	786	787	788	789	780	781	782	783	784	785	786	787	788	789	790	791	792	793	794	795	796	797	798	799	790	791	792	793	794	795	796	797	798	799	800	801	802	803	804	805	806	807	808	809	800	801	802	803	804	805	806	807	808	809	810	811	812	813	814	815	816	817	818	819	810	811	812	813	814	815	816	817	818	819	820	821	822	823	824	825	826	827	828	829	820	821	822	823	824	825	826	827	828	829	830	831	832	833	834	835	836	837	838	839	830	831	832	833	834	835	836	837	838	839	840	841	842	843	844	845	846	847	848	849	840	841	842	843	844	845	846	847	848	849	850	851	852	853	854	855	856	857	858	859	850	851	852	853	854	855	856	857	858	859	860	861	862	863	864	865	866	867	868	869	860	861	862	863	864	865	866	867	868	869	870	871	872	873	874	875	876	877	878	879	870	871	872	873	874	875	876	877	878	879	880	881	882	883	884	885	886	887	888	889	880	881	882	883	884	885	886	887	888	889	890	891	892	893	894	895	896	897	898	899	890	891	892	893	894	895	896	897	898	899	900	901	902	903	904	905	906	907	908	909	900	901	902	903	904	905	906	907	908	909	910	911	912	913	914	915	916	917	918	919	910	911	912	913	914	915	916	917	918	919	920	921	922	923	924	925	926	927	928	929	920	921	922	923	924	925	926	927	928	929	930	931	932	933	934	935	936	937	938	939	930	931	932	933	934	935	936	937	938	939	940	941	942	943	944	945	946	947	948	949	940	941	942	943	944	945	946	947	948	949	950	951	952	953	954	955	956	957	958	959	950	951	952	953	954	955	956	957	958	959	960	961	962	963	964	965	966	967	968	969	960	961	962	963	964	965	966	967	968	969	970	971	972	973	974	975	976	977	978	979	970	971	972	973	974	975	976	977	978	979	980	981	982	983	984	985	986	987	988	989	980	981	982	983	984	985	986	987	988	989	990	991	992	993	994	995	996	997	998	999	990	991	992	993	994	995	996	997	998	999	1000	1001	1002	1003	1004	1005	1006	1007	1008	1009	1000	1001	1002	1003	1004	1005	1006	1007	1008	1009	1010	1011	1012	1013	1014	1015	1016	1017	1018	1019	1010	1011	1012	1013	1014	1015	1016	1017	1018	1019	1020	1021	1022	1023	1024	1025	1026	1027	1028	1029	1020	1021	1022	1023	1024	1025	1026	1027	1028	1029	1030	1031	1032	1033	1034	1035	1036	1037	1038	1039	1030	1031	1032	1033	1034	1035	1036	1037	1038	1039	1040	1041	1042	1043	1044	1045	1046	1047	1048	1049	1040	1041	1042	1043	1044	1045	1046	1047	1048	1049	1050	1051	1052	1053	1054	1055	1056	1057	1058	1059	1050	1051	1052	1053	1054	1055	1056	1057	1058	1059	1060	1061	1062	1063	1064	1065	1066	1067	1068	1069	1060	1061	1062	1063	1064	1065	1066	1067	1068	1069	1070	1071	1072	1073	1074	1075	1076	1077	1078	1079	1070	1071	1072	1073	1074	1075	1076	1077	1078	1079	1080	1081	1082	1083	1084	1085	1086	1087	1088	1089	1080	1081	1082	1083	1084	1085	1086	1087	1088	1089	1090	1091	1092	1093	1094	1095	1096	1097	1098	1099	1090	1091	1092	1093	1094	1095	1096	1097	1098	1099	1100	1101	1102	1103	1104	1105	1106	1107	1108	1109	1100	1101	1102	1103	1104	1105	1106	1107	1108	1109	1110	1111	1112	1113	1114</

M. Z. Musajenov

AVTOTRANSPORT TARMOG'I KORXONALARINI LOYIHALASH

Muharrir: *Sh. Qurbanov*
Badiiy muharrir: *M. Musajenov*
Texnik muharrir: *Yu. Morozov*
Sahifalovchi: *Yu. Morozov*

ISBN 978-9943-06-393-8

Bosishga ruxsat etildi 27.12.2011.
Bichimi 60x84 1/16. Ofset qog'ozsi. Hajmi 20 b.t. Adadi 300 nusxa.
Buyurtma -229.

Alisher Navoiy nomidagi
O'zbekiston Milliy kutubxonasi nashriyoti.
Toshkent sh., Istiqlol ko'ch., 33-uy.

«Magic Print Asia» MChJ bosmaxonasida chop etildi.
Toshkent sh., Navoiy ko'ch., 30-uy.