
 1

 U.J. Turgunbayev, A.M. Karabayev

 METROLOGIYA,

 STANDARTLASHTIRISH

 VA SIFAT NAZORATI

 O’quv-uslubiy qo`llanma

Тoshkent – 2012

 2

"O`zbekiston temir yo`llari" DATK

 Toshkent temir yo`l muhandislari instituti

“Nashrga ruxsat etaman”

O’quv ishlari bo’yicha prorektor

dotsent_________F.F. Karimova
“____” __________ 2012 yil

Turgunbayev U.J., Karabayev A.M.

Metrologiya, standartlashtirish va sifat nazorati

 5580200 (5340200)– “Bino va inshootlar qurilishi”

 5140900 (5111000)– Kasbiy ta’lim yo’nalishlariga

 mo’ljallangan o’quv-uslubiy qo`llanma

Тoshkent – 20112

 3

UDK 389.

Mazkur o`quv-uslubiy qo`llanma Oliy o`quv yurtlarida tahsil olayotgan

qurilish yo`nalishi mutaxassisligi bakalavriat talabalari “Metrologiya,

standartlashtirish va sifat nazorati” fanini o`zlashtirishi uchun nazariy

yordam berishi ko`zda tutilgan.

O`quv-uslubiy qo`llanma “Metrologiya, standartlashtirish va sifat
nazorati” fani dasturi asosida yozilgan bo`lib, undagi barcha berilgan

ma'lumotlar ketma-ketligi fan dasturiga mos ravishda tuzilgan. Ushbu

qo`llanmada qurilishda metrologik ta’minot, standartlashtirishdagi

me’yoriy hujjat turlari va qurilishda tashkil etiladigan sifat nazoratiga oid

materiallarni o’z aksini topgan.

Toshkent temir yo`l muhandislari institutining O`quv-uslubiy komissiyasi

tomonidan nashrga tavsiya etilgan.

 O`quv qo`llanma 5580400 – "Bino va inshootlar qurilishi" va 5580200
– "Bino va inshootlar qurilishi" (Transport qurilishi) ta'lim yo`nalishlari

talabalari uchun mo`ljallangan.

 Toshkent temir yo`l muhandislari institutining o`quv-uslubiy

 komissiyasi tomonidan nashrga tavsiya etilgan.

 Mualliflar: Turgunbayev U.J. t.f.n., dotsent,, Karabayev A.M.
 t.f.n., katta o`qituvchi

 Taqrizchilar: E.M. Mahamataliyev – t.f.n., dotsent, Toshkent

 temir yo`l muhandislari instituti;

 R.A. Norov – t.f.n., dotsent, Toshkent

 arxitektura-qurilish instituti

© Toshkent temir yo`l muhandislari instituti, 2012 y.

 4

Kirish

Loyihalanayotgan qurilmaning hisoblash sxemasini aniqlashtirish va

vaqtni hisoblash modelini asl holatga maksimal darajada yaqinlashtirish

qurilmalarning haqiqiy ishini tajribaviy sinash orqali amalga oshiriladi.

Tajriba natijalari qurilmaning fizik holati haqida to’la tasavvur hosil qilish

imkonini beradi, bu esa o'z navbatida hisoblash natijasini tanlashda yo'l
qo'yiladigan soddalashtirishlarning asosli bo'lishini ta’minlaydi. Shunday

qilib, materiallarning konstruksion xossalarini va hisoblash modelini

obyektning real ish holatiga qay darajada mos kelishini faqat tajriba yo'li

bilan aniqlash mumkin.

Ammo eksperimental tadqiqotlarning ahamiyati shuning o'zi

bilan chegaralanib qolmaydi. Yangi inshoot qurib bitkazilgach, yoki mavjud

inshoot ta’mirlanib uning qurilmalari kuchaytirilgandan keyin,

ishootning yuk ko'tarish qobiliyati, ya'ni uning mustahkamligi va
ustuvorligi sinovdan o’tkaziladi. Bu yo'nalishda olib boriladigan tajribaviy

tadqiqotlar ham xalq xo’jaligida o'zining muhim o'rniga ega. Masalan,

zilzilada shikastlangan binolarni ta'mirlagandan keyin, ta'mir ishlarining

sifatiga sinash yo'li bilan baho beriladi. Ulug'vor arxitektura yodgoriiklarni

asrab qolish va ularni kelajak avlodlarga yetkazish hal qiluvchi o'rinni

egallaydi.

 Sifat nazoratining asosini esa tajriba-sinash ishlari tashkil etadi. Bunda

nazorat obyekti mahsulot yoki texnologik jarayon bo'lishi mumkin.
Standartlashtirish bajariladigan ishlarni ma'lum qonun va qoidalar asosida

tartibga solib turadigan keng bir soha bo'lib, xalq xo'jaligining turli jabhalarida

o'zining aniq yo'nalish va obyektlariga ega. Masalan, qurilish sohasida

konstruksiya va inshootlarni hisoblash va loyihalash metodlari, material va

buyumlarga qo'yiladigan talablar, sinash usullari va o'lchash ishlari kabilar

standartlashtirish obyektlari hisoblanadi. O’rnatilgan standartlar asosida amalga

oshirilgan ishlarda palapartishlik, nouyg'unlik va tartibsizlik bo'lmaydi.
Hamma ishlar maromida, ma'lum qoidalar asosida bajariladi. Ishlarning

shu yo'sinda amalga oshirilishi samaradorlikni ta'minlaydi.

Metrologiya — o'lchash usullari va vositalari haqidagi fan bo'lib,

standartlashtirish ishlarini bajarishda poydevor vazifasini o'taydi. Metrologiya

fani tavsiya etgan u yoki bu usul standartlarda asos qilib qabul qilinadi

hamda amaliyotga tadbiq etiladi.

Ushbu qo’llanma qurilish yo'nalishi bo'yicha o'qiydigan talabalarga

qurilishda metrologiya, standartlashtirish va sifat nazorati bo'yicha saboq
beradi, hamda undan qurilish sohasida ishlovchi bakalavr, magistr va

boshqa mutaxassislar ham foydalanishlari mumkin.

 5

1-bob. Metrologiyaning qurilishdagi ahamiyati

1.1. Metrologiyaning rivojlanish bosqichlari

Inson kundalik hayotida har xil kattaliklarni: masofalarni, yer

maydonlarining yuzalarini, jismlarning o`lchamlari va massalarini, vaqtni

va hokazolarni, bu jarayonlarning yuzaga kelish sabablarini, manbalarini
bilmasdan, o`zining sezgisi va tajribasi asosida o`lchay boshlagan.

Eng qadimgi o`lchash birliklari- antropometrik. U insonning muayyan

a'zolariga muvofiqlikka yoki moyillikka asoslangan holda kelib chiqqan.

Masalan: ladon – bosh barmoqni hisobga olmaganda qolgan to`rttasining

kengligi; fut – oyoq tagining uzunligi; pyad – yozilgan bosh va

ko`rsatkich barmoqlar orasidagi masofa, qarich, quloch, qadam va

hokazolar(1-ilova).

Vaqt o`tishi bilan savdo-sotiq va o`zaro iqtisodiy aloqalarning
rivojlanishi mobaynida o`lchovlarga aniqlik kiritish, yangilarini hosil

qilish, o`zaro solishtirish va qiyoslash usullari shakllanib, o`nlab yangi va

mukammalroq o`lchash birliklari hosil bo`la boshlagan. Asta-sekin

xalqaro, davlatlararo o`lchash birliklari ta'sis etilgan.

Fan va texnikaning rivojlanishi har xil kattaliklarning o`lchamlarini

muayyan o`lchovlarga qiyoslab kiritishni taqozo eta boshladi. Bunday

faoliyat jarayoni va rivojlanishi davomida o`lchashlar haqidagi fan, ya'ni

metrologiya yuzaga keldi.
O`lchashlarni, ularning vositalarini va usullarini takomillashtirish

borasida Markaziy Osiyo olimlarining hissalari ulkandir. Ularning ming

yillar burun yaratgan o`lchash asboblari, o`lchovlari va usullari o`rta

asrlardagi va hozirgi kunimizdagi ilm-fan taraqqiyotida munosib o`rin

egallab, yangi o`lchash va o`lchov birliklarini yaratilishida asos bo`lib

xizmat qilmoqda.

Buyuk xorazmlik olim Abu Abdulloh Muhammad ibn Muso Al-
Xorazmiyning "O`lchashlar haqida" nomli risolasida o`lchov va o`lchash

birliklari to`g`risida bir qator ma'lumotlar keltirgan. Olim bunda uzunlik,

yuza va hajmlarni hisoblash va o`lchash usullari bilan topishga katta

ahamiyat bergan. Unda tanob (39,9 m; 60 x 60 kv. gaz), gaz (0,71 m),

barmoq (20,8- 22,8 mm) kabi o`lchash birliklari va o`lchash vositalari

to`g`risida yaxshi ma'lumotlar berilib, ularni amalda qo`llashning yo`l-

yo`riqlari ko`rsatilgan.

Buyuk allomalar Abu Rayhon Beruniy va Abu Ali Ibn Sinolar
tomonidan yaratilgan asarlarda juda ko`plab o`lchash birliklari keltirilgan.

Ularning ko`pchiligi hozirgi kunda ham o`z kuchini yo’qotmagan. Abu Ali

 6

Ibn Sino fors tilida yozgan “Donishnoma” (“Bilim kitobi”) asarida og’ir

yuklarni ko’taradigan va qo’zg’atadigan asboblar haqida atroflicha

ma’lumot beradi.

Yusuf Xos Hojibning turkiy tilda 1069 yili yozilgan "Qutadg`u bilig"

asarida o`lchov va o`lchash birliklarinigina emas, balki o`lchash va iyor

ishlariga tegishli bilimlarni ham mukammal bilishga da'vat etilgan. Bu

iboradagi "iyor ishi" atamasi metall sofligini sinash, bozordagi tosh va
tarozilarning to`g`riligini, muomaladagi oltin va kumush pullarning sofligi

va og`irligini kuzatib turish kabi ishlarni bajarish ma'nolarini bildiradi.

O`lchashlar nazariyasini rivojlantirish va takomillashtirishda

Ulug`bekning hissasini alohida ta'kidlash lozim. Mashhur olim usturlob

yasashning o`zgacha usulini tavsiya etgan. Uning astronomik kuzatuvlari

va o`lchashlari natijasida tavsiya etgan ma'lumotlari hozirgi zamonaviy va

murakkab qurilmalar asosida olingan ma'lumotlardan juda ham kam farq

qilishi, ba'zi hollarda esa umuman farq qilmasligi hanuzgacha olimlarni va
mutaxassislarni hayratga solib kelmoqda.

Metrologiya va o`lchashlar nazariyasining rivojlanishida Yevropa

olimlarining ham hissalari kattadir. Gallileo Galiley, Nikolay Kopernik,

Isaak Nyuton, Paskal, Dmitriy Mendeleyevlarni metrologiyaning fan

sifatida shakllanishidagi xizmatlari juda salmoqli.

Elektr hodisalarini o`rganish, elektr o`lchash asboblarining paydo

bo`lishiga sabab bo`ldi. 1745 yilda akad. G.V. Rixman birinchi bo`lib

elektr o`lchash asbobini yaratdi. "Elektr kuchi ko`rsatkichi"- deb noto`g`ri
nomlangan bu asbob aslida potensiallar farqini o`lchovchi elektrometr edi.

XVIII asrning oxirida A. Volta va L.Galvani tomonidan elektr toki

ixtiro etilgandan keyin uni o`lchash va o`lchash asboblarini yaratish

masalasini yechishga to`g`ri keldi.

1820 yilda A. Amper birinchi bo`lib magnit miliga o`tkazgichdagi tok

ta'sirini ko`rsatuvchi- galvanometrni namoyish etdi.

Daniyalik olim X. Ersted elektr tokining magnit ta'sirini ixtiro etdi.
Undan foydalangan nemis fizigi G. Om, 1826 yili magnit milining

o`zgarishi o`tkazgichdan o`tayotgan tokka bog`liqligini, ya'ni o`tkazgich

atrofidagi magnit maydoni ta'sirida bo`lgan magnit milini ma'lum

burchakka burilishi o`tkazgich materialiga bog`liqligini tekshirdi. Shu

tamoyilga asoslangan asbobni yasab, Om o`z qonunini yaratdi.

1892 yilda D.I. Mendeleyevning tashabbusi bilan Rossiyada "Og`irlik

va o`lchovlar palatasi" tashkil etilib, mashhur olim uning birinchi rahbari

sifatida metrologik xizmatni shakllantirishda ahamiyatga molik ishlarni
amalga oshirdi.

 7

1.2. "Metrologiya to`g`risida"gi qonunning asosiy tamoyillari

O`zbekiston Respublikasining "Metrologiya to`g`risida"gi qonuni

1993 yil 28 dekabrda kuchga kirgan.

Qonun 5 bo`lim va 21 moddadan iborat.

1-bo`lim. Umumiy qoidalar.

2-bo`lim. Fizik o`lcham birliklari, ularni qayta hosil qilish va qo`llash.
3-bo`lim. O`zbekiston Respublikasining metrologiya xizmatlari.

4-bo`lim. Davlat metrologiya tekshiruvi va nazorati.

5-bo`lim. Metrologiya ishlarini moliyaviy ta'minlash.

Metrologiyada quyidagi asosiy tushunchalar qo`llanilgan:

- metrologiya – o`lchovlar, ularning yagona birlikda bo`lishini

ta'minlash usullari va vositalari, hamda talab qilinadigan aniqlikka erishish

yo`llari haqidagi fan;

- yagona o`lchov birligi – o`lchovlarning natijalari qonunlashtirilgan
birlikda aks ettirilgan va xatoliklari berilgan ehtimollikda ma'lum bo`lgan

o`lchov holati;

- o`lchov vositasi – o`lchovlar uchun foydalaniladigan normalangan

metrologik xususiyatga ega bo`lgan texnika vositasi;

- birlik etaloni – fizik o`lcham birligini boshqa o`lchov vositalariga

o`tkazish maqsadida uni qayta hosil qilish va saqlash uchun mo`ljallangan

o`lchov vositasi;

- davlat etaloni – vakolat berilgan milliy organning qarori bilan
O`zbekiston Respublikasi hududida o`lchov birligining o`lchami sifatida

e'tirof etilgan etalon;

- metrologiya xizmati – davlat organlari va yuridik shaxslarning

metrologiya xizmatlari tarmog`i hamda ularning o`lchovlari yagona

birlikda bo`lishini ta'minlashga qaratilgan faoliyati;

- o`lchov vositalarini tekshiruvdan o`tkazish – o`lchov vositalarining

belgilab qo`yilgan texnik talablarga muvofiqligini aniqlash va tasdiqlash
maqsadida davlat metrologiya xizmati organlari tomonidan bajariladigan

operatsiyalar majmui;

- o`lchov vositalarini kalibrlash – metrologik jihatlarning haqiqiy

qiymatlarini va o`lchov birliklarining qo`llashga yaroqliligini aniqlash

hamda tasdiqlash maqsadida kalibrlash laboratoriyasi bajaradigan

operatsiyalar majmui.

Metrologiyaga oid faoliyatni davlat tomonidan boshqarishni

metrologiya bo`yicha milliy organ – O`zbekiston Respublikasi Vazirlar
Mahkamasi huzuridagi O`zbekiston Davlat standartlash, metrologiya va

sertifikatsiya agentligi "O`zstandart" amalga oshiradi.

 8

O`zbekiston Respublikasida Xalqaro o`lchamlar tizimi (SI)ning fizik

o`lcham birliklarini belgilangan tartibda qo`llashga yo`l qo`yiladi. Fizik

o`lcham birliklarining nomi, belgisi, ularni yozish va qo`llash qoidalari

"O`zstandart" agentligining taqdimnomasiga binoan O`zbekiston

Respublikasi Vazirlar Mahkamasi tomonidan tasdiqlanadi.

Tashqi savdo faoliyatini amalga oshirish chog`ida, kontrakt shartlariga

muvofiq, fizik o`lchamlarning o`zga birliklari ham ishlatilishi mumkin.
 Fizik o`lchamlarning birliklari etalonlar vositasida saqlanadi va qayta

tayyorlanadi.

Foydalanishda bo`lgan o`lchov vositalari o`lchov natijalarining

qonunlashtirilgan birliklarda belgilab qo`yilgan aniqlikda bo`lishini

ta'minlashi va qo`llash shartlariga mos kelishi lozim.

O`lchovlarni bajarish uslubiyatlari o`lchov natijalarining xatoliklarini

baholashni o`z ichiga olishi va o`lchov o`tkazishning mavjud sharoitlarida

belgilab qo`yilgan aniqlikni ta'minlashi lozim. O`lchovlar belgilangan
tartibda attestatsiya qilingan, o`lchovlarning bajralish uslubiyatlariga

muvofiq holda amalga oshirilishi lozim.

O`zbekiston Respublikasi metrologiya xizmati, davlat metrologiya

xizmatidan va yuridik shaxslarning metrologiya xizmatlaridan tarkib

topadi.

Davlat metrologiya xizmati organlari, davlat metrologiya tekshiruvi va

nazoratini, shuningdek faoliyatning boshqa turlarini amaldagi qonun

hujjatlariga muvofiq amalga oshiradi.
Yuridik shaxslarning metrologiya xizmatlari zarurat bo`lgan hollarda

o`lchovlarning yagona birligini ta'minlash bo`yicha ishlarni bajarish va

metrologiya nazoratini amalga oshirish uchun tuziladi.

Davlat metrologiya tekshiruvi va nazorati davlat metrologiya xizmati

organlari tomonidan metrologiya normalari va qoidalariga rioya etilishini

tekshirish maqsadida amalga oshiriladi. Quyidagilar davlat metrologiya

tekshiruvi va nazoratining ob’yektlari hisoblanadi:
- etalonlar;

- o`lchov vositalari;

- moddalar va materiallar tarkibi hamda xossalarining standart

namunalari;

- axborot-o`lchov tizimlari;

- o`lchovlarni bajarish uslubiyatlari;

Davlat tomonidan quyidagilar:

- metrologiyani rivojlantirish istiqbollarini ishlab chiqish;
- metrologiya sohasida rasmiy axborotlar bilan ta'minlash;

 9

- metrologiya bo`yicha xalqaro, mintaqaviy tashkilotlarning ishida

qatnashish va metrologiya bo`yicha chet el milliy xizmatlari bilan ishlar

bajarish;

- metrologiya sohasidagi normativ hujjatlarni ishlab chiqish;

- metrologiya bo`yicha umumdavlat ahamiyatiga molik ilmiy-tadqiqot

va o`zga ishlarni o`tkazish;

- o`lchovlarning yagona birligini ta'minlashga doir "O`zstandart"
agentligi tomonidan tasdiqlanadigan normativ hujjatlarni ishlab chiqish;

- fizik o`lcham birliklarining etalonlarini va o`ta aniq namunaviy

o`lchov vositalarini ishlab chiqish, takomillashtirish, yasash, saqlash,

qo`llash, sotib olish va asrash, shuningdek ularning xalqaro darajada

solishtirilishini ta'minlash;

- davlat metrologiya tekshiruvi va nazoratiga doir ishlar albatta

byudjetdan moliyaviy ta'minlanishi shart.

1.3. O`lchov kattaliklari va vositalari

1960 yili o`lchov va og`irliklarning XI Bosh konferensiyasida Xalqaro

birliklar tizimi qabul qilgan, u mamlakatimizda bu SI (SI-Systeme

international) xalqaro birliklar tizimi deb yuritiladi.

Keyingi Bosh konferensiyalarda SI tizimiga bir qator o`zgartirishlar

kiritilgan. Hozirgi holati va birliklarga qo`shimchalar va

ko`paytirgichlarning old qo`shimchalari, hamda maxsus o`lchov birliklari
haqidagi mavjud ma'lumotlar 1- jadval va 2-ilovada keltirilgan.

Kattaliklar juda ko`p va turli-tuman, lekin ularning barchasi ham

ikkitagina tavsif bilan tushuntiriladi. Bu sifat va miqdor tavsiflari.

Sifat tavsifi olingan kattalikning mohiyatini, mazmunini ifodalaydi

(tavsif hisoblanadi). Gap masofa borasida ketganda muayyan olingan

ob’yektning O`lchamlarini, uzun-qisqaligini yoki baland-pastligini

bildiruvchi xususiyatni tushunamiz.
Kattalik- sifat tomonidan ko`pgina fizikaviy ob’yektlarga (fizikaviy

tizimlarga, ularning holatlariga va ularda o`tayotgan jarayonlarga) nisbatan

umumiy bo`lib, miqdor tomonidan har bir ob’yekt uchun xususiy bo`lgan

xossadir.

Muayyan guruhlardagi kattaliklarning orasida o`zaro bog`liqlik

mavjud bo`lib, uni fizikaviy bog’lanish tenglamalari orqali ifodalash

mumkin. Masalan, vaqt birligidagi o’tilgan masofa bo`yicha tezlikni

aniqlashimiz mumkin. Mana shu bog’lanishlar asosida kattaliklarni ikki
guruhga bo`lib quriladi: asosiy kattaliklar va hosilaviy kattaliklar.

 10

Asosiy kattalik deb qurilayotgan tizimga kiradigan va shartli ravishda

tizimning boshqa kattaliklariga nisbatan mustaqil qabul qilib olinadigan

kattalikka aytiladi. Masalan, masofa (uzunlik) vaqt, temperatura, yoruglik

kuchi kabilar.

1-jadval

Xalqaro birliklar tizimi

№ Kattalikning nomi O`lchamligi Birlikning nomi
Xalqaro

belgilanishi

Asosiy birliklar

1 Uzunlik L metr M

2 Massa M kilogramm Kg

3 Vaqt T sekund S

4 Elektr tokining kuchi I Amper a

5 Temperatura θ Kel’vin k

6 Modda miqdori N Mol mol

7 Yorug`lik kuchi J Kandela cd

Qoshimcha birliklar

8 Yassi burchak I Radian rad

9 Fazoviy burchak I Steradian sr

Hosilaviy kattalik deb tizimga kiradigan va tizimning bir nechta asosiy

kattaliklari orqali ta'riflanadigan kattalikka aytiladi. Masalan, tezlik,

tezlanish, elektr qarshiligi.

Kattalikning o`lchami – ayrim olingan moddiy ob’yekt, tizim, hodisa

yoki jarayonga tegishli bo`lgan kattalikning miqdori bo`lib hisoblanadi.

Kattaliknikg qiymati – qabul qilingan birliklarning ma'lum bir soni

bilan kattalikning miqdor tavsifini aniqlash.
Qiymatning sonlar bilan ifodalangan tarkibiy qismini kattalikning

sonli qiymati deyiladi.

Ushbu atama kattalikning qiymatiga kiradigan birlik uchun

ko`paytiruvchi sifatida ishlatiladi. Muayyan kattalikning birliklari o`zaro

o`lchamlari bilan farqlanishi mumkin. Masalan, metr, fut va dyuym

uzunlikning birliklari bo`lib, quyidagi har xil o`lchamlarga ega; 1 fut-

q=0,3048 m, 1 dyuym-q=25,4 mm.ga tengdir.

O`lchash deb shunday solishtirish, anglash, aniqlash jarayoniga
aytiladiki, unda o`lchanadigan kattalik fizikaviy tajriba ya’ni eksperiment

 11

yordamida, xuddi shu turdagi, birlik sifatida qabul qilingan miqdori bilan

o`zaro solishtiriladi.

Odatda miqdoriy baholashni o`lchash amali orqali bajariladi (1-rasm).

1-rasm. O`lchash ob’yekti va jarayoni.

TO- texnologik ob’yekt; O’O- O`lchash ob’yekti; O’V- O`lchash vositasi; X- kirish signali;

Y- chiqish signali.

 O`lchash, o`lchash jarayoni va o`lchash usullariga ta'rif beramiz.
O`lchash – bu umuman har xil kattaliklar to`g`risida informatsiya qabul

qilish, o’zgartirish demakdir. Bundan maqsad, izlanayotgan kattalikni son

qiymatini qo`llash, ishlatish uchun qulay formada aniqlashdir.

O`lchash jarayoni – bu solishtirish eksperimentini o`tkazish

jarayonidir (solishtirish qanday usulda bo`lmasin).

O`lchash usuli – bu fizik eksperimentning aniq ma'lum struktura,

o`lchash vositalari va eksperiment o`tkazishning aniq yo`li, algoritmi

yordamida bajralish, amalga oshirilish usulidir.
O`lchanayotgan kattalikning sonli qiymatini topishning bir necha xil

turlari (yo’llari) mavjuddir (2-rasm). Quyida shu yo`llar bilan tanishib

chiqamiz.

Bevosita o`lchash – o`lchanayotgan kattalikning qiymatini tajriba

ma'lumotlaridan bevosita topish. Masalan, oddiy chizgich yordamida

uzunlikni o`lchash.

 Bilvosita o`lchash – bevosita o`lchangan kattaliklar bilan
o`lchanayotgan kattalik orasida bo`lgan ma'lum bog`lanish asosida

kattalikning qiymatini topish. Masalan, tezlikni o`lchash.

Majmuiy o`lchash – bir necha nomdosh kattaliklarning birikmasini bir

vaqtda bevosita o`lchashdan kelib chiqqan tenglamalar tizimini yechib,

izlanayotgan qiymatlarni topish. Masalan, har xil tarozi toshlarining

massasini solishtirib, bir toshning ma'lum massasidan boshqasining

massasini topish uchun o`tkaziladigan o`lchashlar.

TO

O’О O’V X Y

 12

Birgalikdagi o`lchash – turli nomli ikki va undan ortiq kattaliklar

orasidagi munosabatni topish uchun bir vaqtda o`tkaziladigan o`lchashlar.

2-rasm. O`lchashlarning turlari.

Misol, rezistorning 20
o
C dagi qiymatini turli temperaturalarda o`lchab

topish.

Mutloq o`lchash – bir yoki bir necha asosiy kattaliklarni bevosita

o`lchanishini va (yoki) fizikaviy doimiylikning qiymatlarini qo`llash

asosida o`tkaziladigan o`lchash.

Nisbiy o`lchash – kattalik bilan birlik o’rnida olingan nomdosh

kattalikning nisbatini yoki asos qilib olingan kattalikka nisbatan nomdosh
kattalikning o’zgarishini o`lchash.

O`lchash uchun turli usullardan foydalanamiz.

O`lchash usuli deganda o`lchash qonun-qoidalari va o`lchash

vositalaridan foydalanib, kattalikni uning birligi bilan solishtirish

usullarini tushunamiz.

O`lchash vositasi deb o`lchashlar uchun qollaniladigan va

me'yorlangan metrologik xossalarga ega bo`lgan texnikaviy vositaga yoki
ularning majmuasiga aytiladi.

O`lchov deb, kattalikning aniq bir qiymatini hosil qiladigan,

saqlaydigan o`lchash vositasiga aytiladi. Masalan, tarozi toshi, elektr

qarshiligi, kondensatori va shu kabilarni o`lchovlarga misol qilib olishimiz

mumkin.

Bevosita

o`lchashlar

Bilvosita

o`lchashlar
Majmuiy

o`lchashlar

Mutloq

o`lchashlar

Birgalikda

o`lchashlar

Nisbiy

o`lchashlar

O`lchash-

larning turi

 13

O`lchovlarning turlari va xillari ko`p. Standart namunalar va

namunaviy moddalar ham o`lchovlar turkumiga kiritilgan.

Standart namuna – modda va materiallarning xossalarini va

xususiyatlarini tavsiflovchi kattaliklarni hosil qilish uchun xizmat

qiladigan o`lchov sanaladi. Masalan, g’adir-budurlikning namunalari,

namlikning standart namunalari.

Namunaviy modda esa, muayyan tayyorlash sharoitida hosil
bo`ladigan va aniq xossalarga ega bo`lgan modda sanaladi. Masalan, "toza

suv", "toza metall" va hokazolar. "Toza rux" 420 °С temperaturani hosil

qilishda ishlatiladi.

Ma'lumotni tavsif etishiga qarab o`lchash vositalari quyidagilarga

bo’linadi:

- shkalali o`lchash vositalari;

- raqamli o`lchash vositalari;

- o`ziyozar o`lchash vositalari .
O`lchashdagi xatolik deb, ∆o`lch o`lchashlar natijasi Хj ni haqiqiy

berilgan qiymatlaridan farqi Хhаq. ga aytiladi.

 ∆o`lch= Хj – Хhаq.

Bir kattalikni takroran bir necha bora o`lchash natijasida olingan

qiymatlarga asoslanib, ularning o`rtacha arifmetik Qiymati X hisoblab

topiladi va o`lchashlar natijasida olinishi kerak bo`lgan haqiqiy Хhaq

qiymatga tenglashtirib qaraladi, ya'ni quyidagi tenglik qabul qilinadi:

 Хhaq.=Х
Har bir o`lchash asbobi o`lchash ishlarini bajarish uchun qabul

qilingan va inobatga olinishi shart bo`lgan, hamda ruxsat etilgan

xatoliklarga ega.

Ruxsat etilgan – yo`l qo`yilishi mumkin bo`lgan xatoliklar xato

hisoblanmaydi.

Ruxsat etilgan va ruxsat etilmaydigan xatoliklar guruhlarini borligini

kiritish qiyin emas.
O`lchashlarda yuz beradigan xatoliklarni quyidagi sinflarga bo`lib

qarash qabul qilingan:

- doimiy takrorlanadigan xatoliklar;

- to’satdan yuz beruvchi xatoliklar;

- qo`pol xatoliklar.

Doimiy takrorlanadigan xatoliklar deb – qayta o`lchashda

takrorlanadigan va biror qonuniyat asosida o`zgarib takrorlanadigan

xatoliklarga aytiladi. Bu xatoliklar o`lchashlar xatoligini yoki ko`paytiradi
yoki o`sha kattalikka kamaytirishi mumkin. Masalan: uzunlikni o`lchash

asbobini, o`lchashdan oldingi sozlash vaqtida 1 mkm ga xatolik bilan

 14

sozlasak, o`lchash natijasi shu kattalikda xato natija bilan chiqadi yoki

bo`lmasa, bir ko’rsatkichni ko`p martalab takror o`lchashda o`nlik, yuzlik

qiymatlarni har xil yaxlitlashda har xil xatolik yuz berib, oxirgi natijaviy

ko’rsatkichga ta'sir qiladi.

Doimiy takrorlanadigan xatoliklarni, ular ko`zga tashlanib qolsa,

tuzatish mumkin. Masalan: o`lchov asbobini qayta sozlash, soat millarini

vaqtga qarab sozlash va h.k. lar.
To`satdan yuz beruvchi xatoliklar – o`lchashlar davomida yuz bergan

va yozilgan xato ko`rsatkichlarni qayta-qayta e’tiborga olinishi

kuzatuvchining xohishisiz, unga bogliq bo`lmagan hodisalar tufayli yuz

beradigan xatoliklardir. To`satdan yuz beruvchi xatoliklar juda ko`plab

sabablar tufayli yuzaga keladi: kuzatishlar sharoitining doimo bir xil

bo`lmasligi tufayli; o`lchov vositalari detallari orasidagi ortiqcha

bo`shliqlar sababli; o`lchov asbobi doimo bir xil natijani ko’rsatmasligi

tufayli; ob’yektning parametri o`lchanadigan joyning o`lchov asbobiga
nisbatan noto’g`ri joylashib qolishi va h.k. To`satdan yuz beruvchi

xatoliklarni oldindan aytib berish qiyin. Mutaxassislarning fikricha ko`p

hollarda to`satdan yuz beruvchi xatoliklarni musbat va manfiy

ko’rsatkichlari bir-birini kompensatsiyalaydi va ularni ehtimollik

nazariyasi qonuniyatlari asosida yechimini topish zarur. Ammo ko`p

hollarda- amalda to`satdan yuz beruvchi xatoliklar ko’rsatkichlarning

o`rtacha arifmetik qiymatini e'tiborga olgan holda o`lchashlar natijalarini

qayta ishlash aniq xulosalarga olib kelishini isbotlanganligi to`g`risida ham
mulohazalar bor.

Qo`pol xatoliklar – atayin, bilib turib qilinadigan harakatlar tufayli

yo`l qo’yiladigan xatoliklar. Masalan, mutaxassis bo`lmagan shaxs

yordamida o`lchash yoki hisoblash ishlarini bajarish, o`lchash ishlari

bajralish jarayonidagi sharoit va shartlarini buzib, kuzatishlarni o`tkazish

hamda hisobotlar tayyorlash, o`lchashlar natijalarini taxminan qaydnomaga

kiritish, me'yoriy hujjatlar talablariga rioya qilmasdan o`lchov asboblaridan
foydalanish va boshqalar.

Etalon deb, kattalikning o`lchamini hosil qilish, saqlash va uni boshqa

o`lchash vositalariga uzatish uchun xizmat qiladigan o`lchovlarga aytiladi.

Kattalikning birligi etalondan razryad etalonlariga uzatiladi, ulardan esa

pog’onasimon tarzda ishchi o`lchash vositalariga uzatiladi. Etalonlarning

tabaqalanish pog’onasi quyidagicha joylashgan:

-birlamchi etalonlar;

-ikkilamchi etalonlar;
-ishchi etalonlar.

 15

Zamonaviy ilm-fan yutuqlarini qo`llagan holda, mazkur o`lchashlar

sohasidagi mavjud bo`lgan imkoniyat doirasida va eng yuqori aniqlikda

kattalikning birligini hosil qiluvchi etalonga birlamchi etalon nomi

berilgan. Birlamchi etalon milliy (davlat) yoki xalqaro bo`lishi mumkin.

Birlamchi etalon orqali qiymati aniqlanadigan etalonga ikkilamchi

etalon nomi berilgan.

Ba'zi hollarda nafaqat vaqt mobaynida o`zgarmas, doimiy bo`lgan
parametrlarni, balki o`zgaruvchan boshqa parametrlarni, xususan, keng

ko`lamdagi davriy yoki impulsli chastotalarni o`lchash lozim bo`ladi.

Mana shunday, ayrim sharoitlar uchun birlikni qayta yaratadigan va

shu sharoitlar uchun birlamchi etalonning o`rnini bosadigan etalon –

maxsus etalondan foydalaniladi. Maxsus etalon yordamida yaratilgan birlik

birlamchi etalon yordamida yaratilgan birlikka mos bo’lishi kerak.

Etalonlarning tabaqalanish chizmasi 3- rasmda keltirilgan.

3-rasm. Etalonlarning turlari.

Mamlakatda rasmiy ravishda asos qilib tasdiqlangan birlamchi yoki

maxsus etalonga davlat etaloni nomi beriladi. Davlat etalonining

saqlanganligini tekshirish uchun va yo`qolganida yoki buzilganida o`rnini

bosadigan etalon ham mavjud. Bu etalonga guvoh etalon nomi berilgan.

Davlat etaloni

Birlamchi etalon

Taqqoslash

etaloni

Maxsus etalon

Ikkilamchi etalon

Nusxa etalon Ishchi etalon

 16

Odatda davlat etaloni birlikni yarata olmaydigan hollardagina ushbu

etalondan foydalaniladi.

Nusxa etalon ishchi etalonlarga birliklar o`lchamlarini uzatishga

mo’ljallangan ikkilamchi etalon hisoblanadi. Taqqoslash etaloni ham

ikkilamchi etalon bo`lib, undan biror sababga ko`ra bir-biri bilan bevosita

solishtirib bo`lmaydigan etalonlarni taqqoslash uchun foydalaniladi.

Yuqori aniqlikka ega bo`lgan namunaviy o`lchash vositalariga va
ayrim hollarda juda katta aniqlikka ega bo`lgan namunaviy o`lchash

vositalariga birlikning o`lchamini uzatish uchun ishchi etalon qo`llaniladi.

1.4. Bino va sanoat inshootlari qurilishida metrologik ta'minot

O`lchash axborotiga nafaqat miqdor bo`yicha talablar, balki sifat

bo`yicha ham talablar qo`yiladi. Bunga uning (o`lchashning) aniqligi,

ishonchliligi, tannarxi va samaradorligi kabi tavsiflar kiradi.
Barcha sifat tavsiflarining asosida metrologik ta'minot yotadi.

Metrologik ta'minotni shunday ta'riflash mumkin: o`lchashlar birligini

ta'minlash va talab etilgan aniqlikka erishish uchun zarur bo`lgan

texnikaviy vositalar, tartib va qoidalarning, me'yorlarning, ilmiy va

tashkiliy asoslarning belgilanishi va tadbiq etilishi.

Ushbu tavsifdan kelib chiqib aytish mumkinki, metrologik

ta'minotning vazifasiga quyidagilar yuklatilgan:

- o`lchash vositalarining ishga yaroqliligini tashkil etish, ta'minlash va
tadbiq etish;

- o`lchashlarni amalga oshirish, uning natijalarini qayta ishlash va

tavsiya etish borasidagi me'yoriy hujjatlarni ishlab chiqish va tadbiq etish;

- hujjatlarni ekspertizadan o`tkazish;

- o`lchash vositalarining va uslublarining metrologik attestatsiyasi va

hokazolar.

Metrologik ta'minotning 4 ta tashkil etuvchisi mavjuddir.
Ilmiy asosi – metrologiya – o`lchashlar haqidagi fandir.

Texnikaviy asoslari – birlik etalonlari, kattaliklar birligini etalonlardan

ishchi vositalarga uzatish, o`lchash vositalarini yaratish va ishlab

chiqishni yo`lga quyish, o`lchash vositalarining majburiy davlat sinovlari

va ularni bajarish uslublarining metrologik attestatsiyasi, o`lchash

vositalarini ishlab chiqishda, ta'mirlashda va ishlatishda majburiy davlat

qiyoslashidan o`tkazish, modda va materiallarning tarkibi va xossalari

bo`yicha standart namunalarni yaratish, standart ma'lumotnomalar,
mahsulotning majburiy davlat sinovlari.

 17

Tashkiliy asoslari – davlat va mahkamalardagi metrologik xizmatdan

tashkil topgan O’zbekiston Respublikasi metrologiya xizmati;

Me'yoriy-qonuniy asoslari – tegishli Respublika Qonunlari, davlat

standartlari, davlat va tarmoqlarning me'yoriy hujjatlari.

Metrologiya metrologik ta’minlashning ilmiy asosi hisoblanadi.

Metrologik ta’minlash deganda, o`lchashlarning bir xilligi va talab etilgan

aniqlik darajasiga erishish uchun ishlarni ilmiy asosda, texnika
vositalaridan unumli foydalanilgan, holda va me’yorlarga to`liq amal

qilgan holda tashkil etish tushuniladi, metrologik ta’minlash tizimiga

quyidagilar kiradi:

- o`lchashlarning o`ta aniqligi va ta’minlovchi fizik miqdorlar davlat

etaloni tizimi. Bu tizim o`lchashlar aniqligini ta’minlashda me’yoriy

huquqiy asos hisoblanadi, unga barcha davlat idoralari, korxona va

tadbirkorlar amal qiladilar. Barcha o`lchash vositalari ularga etalon bilan

taqqoslanadi va unga sozlanadi;
- mahsulot tavsiflarini talab darajasida aniqlash imkonini beradigan

o`lchash vositalarini yaratish, ishlab chiqarish va amaliyotga tadbiq etish;

- moddalar va materiallarning fizik kostantalari va xossalariga doir

standart ma'lumotlar tayyorlash;

- o`lchash vositalarini davlat sinovlaridan yoki metrologik

attestatsiyadan o`tkazish;

- o`lchash vositalarini davlat va soha nazorat organlari tomonidan

majburiy tekshiruv o`tkazish;
- modda va materiallar tarkibining standart namunalarini yaratish.

O’lchash vositalarini tekshiruvdan o’tkazish deganda – metrologik

organlar tomonidan o’lchash asboblari sodir etgan xatoliklarni hamda

ularning ishga yaroqliligini aniqlash tadbirlari tushuniladi.

Metrologik ta'minot o`z oldiga muayyan maqsadlarni qo`yadi.

Shulardan eng asosiylari:

- mahsulot ishlab chiqarish, uning sifati o`zaro samaradorligini
oshirish;

- detallar va agregatlarning o`zaroalmashuvchanligini ta'minlash;

- moddiy boyliklarning va energetika resurslarining ishonchliligini

ta'minlash;

- atrof-muhitni himoya qilish;

- salomatlikni saqlash va hokazolar.

Metrologik ta'minot darajasi mahsulotning sifatiga bevosita ta'sir

qiladi. Bu ta'sir samaradorligini yanada oshirish maqsadida metrologik
profilaktika ishlariga va ishlab chiqarishni tayyorlashdagi metrologik

ta'minot masalalariga alohida ahamiyat beriladi.

 18

Takrorlash uchun savollar:

1. Qadimda qanday uzunlik o`lchov birliklari mavjud bo`lgan?

2. Qadimda qanday massa birliklari mavjud bo`lgan?

3. Sharq mamlakati olimlarining o`lchov va o`lchov birliklari haqida

qoldirgan ma’lumotlari.
4. G’arb mamlakati olimlarining yaratgan o`lchov asboblari.

5. Metrologiyaga oid atamalarga ta'rif bering.

6. Davlat metrologiya tekshiruvi va nazoratiga qanday ob’yektlar

kiradi?

7. Asosiy va qo`shimcha birliklarga nimalar kiradi?

8. Asosiy kattalik, hosilaviy kattalik, kattalikning o`lchami,

kattalikning qiymati atamalariga ta'rif bering.

9. O`lchamlarning turlari haqida ma’lumot bering.
10. O`lchashdagi xatoliklar qanday sinflarga bo`linadi?

11. Qanday o`lchash vosita turlari mavjud?

12. Etalon turlari va ularning vazifalari haqida ma’lumot bering.

13. Qurilishda metrologik ta'minotning vazifalari nimalardan iborat?

 19

2-bob. Qurilishda standartlashtirish asoslari

2.1. Yuqori tezlikdagi poyezdlar uchun temir yo’l qurilishida

standartlar yaratish va qo’llash

Yuqori tezlikda harakatlanuvchi poyezd quyidagi xususiyatlarga ega:

 1. Erishiladigan maksimal tezlik: 250 km/soat
2. Elektr tarzda tortadigan lokomotiv

3. Poyezd quvvati: 4800 kVt

4. Poyezdning to’liq yuklangandagi og’irligi: 300t

5. Poyezdning umumiy uzunligi: 158 m

6. Poyezddagi vagonlar soni: 2 ta bosh va 9 ta yo’lovchi vagon

7. Vagonlar tarkibi:

 VIP sinfidagi: 2 ta vagon

 birinchi sinfdagi: 2 ta vagon (bittasi imkoniyati cheklangan
yo’lovchilar uchun)

 iqtisod sinfidagi: 4 ta vagon

 kafeteriya: 1 ta vagon

 o’rindiqlar soni: 215 ta

Bosh vagonning: uzunligi – 20748 mm, eni – 2960 mm

Balandligi (pantografning tushirilgan holatida): 4330 mm

Og’irligi: 66400 kg

Quvvati: 2400 kVt

Yoqilayotgandagi tortuvchi kuch: 110 kN

 Yuqori tezlikda harakatlanuvchi poyezdlar uchun temir yo’l qurilish

va undan foydalanish bo’yicha ko’pgina me’yoriy hujjatlarni ishlab chiqish

vazifasi mutaxassislar oldiga qo’yilgan. Kelajakda ushbu me’yoriy
hujjatlar asosida qurish, ta’mirlash va foydalanish ishlarida sifat nazoratini

tashkil etish tavsiya etiladi.

 Hozirda Samarqand shahrida tashkil etilgan “Afrosiyob” yuqori

tezlikda harakatlanuvchi poyezdi 2 soat 15 daqiqa ichida manzilga yetib

bormoqda. Kelgusida bunday turkumdagi poyezdlar harakati Buxoro va

 20

 Qarshi shaharlariga qatnovini yo’lga qo’yish ko’zda tutilmoqda.

2.2. "Standartlashtirish to`g`risida"gi qonunning mohiyati

Standart – me'yoriy-texnik hujjat bo`lib, ob’yektlar uchun me'yorlar,

qoidalar, talablar majmuini o`rnatadi va mas'ul nufuzli organ tomonidan
tasdiqlanadi.

Standartlashtirish – hamma tomonlar ishtirokida va ularga foydali

ma'lum faoliyatni tartibga keltirish maqsadida qoidalarni belgilashi va

qo`llanilishidir. Masalan, xavfsizlik talablarini va ishlatish sharoitlarini

bajargan holda umumiy samaradorlikka erishishni ko`rsatadi.

Standartlashda 7 turdagi me'yoriy hujjatlar ishlatiladi:

1. Xalqaro (davlatlararo, mintaqaviy) standartlar

2. O`zbekiston Respublikasining standartlari – standartlashtirishda
me'yoriy-texnik hujjat bo`lib, standartlashtirish ob’yektiga kompleks

me'yor, talab, qoidalarni belgilab beradi va tegishli organlar tomonidan

tasdiqlanadi. Standartlar material tipidagi narsalarga, shuningdek,

me'yorlar, talablar, qoidalarga ishlab chiqiladi.

3. Texnik shartlar. Standartlashtirshdagi me'yoriy-texnik hujjat bo`lib,

ma'lum buyum, material va boshqa mahsulotlarni tayyorlashda va

nazoratda umumiy talablarni belgilab beradi.

4. TST – tarmoq standartidan shu tarmoqdagi barcha korxona va
tashkilotlar foydalanadilar, shuningdek, bu buyumni tayyorlovchi, ishlab

chiqaruvchi va qo`llovchi boshqa korxona va tashkilotlar ham

foydalanadilar.

5. KST – korxona standarti, shu standartni tasdiqlagan korxonagagina

mansub bo`ladi.

6. Xorijiy mamlakatlarning milliy standartlari.

7. Ma'muriy-hududiy standartlar.
O`zbekiston Respublikasining "Standartlashtirish to`g`risida"gi qonuni

1993 yil 28 dekabrdan beri amal qilib kelmoqda. Bu qonun 4 bo`lim va 12

moddadan iborat:

1-bo`lim. Umumiy qoidalar.

2-bo`lim. Standartlashtirishga oid normativ hujjatlar.

3-bo`lim. Standartlar ustidan davlat nazorati.

4-bo`lim. Davlat yo`li bilan standartlashtirish va nazorat qilishga doir

ishlarning moliyaviy ta'minoti, standartlarni qo`llashni rag`batlantirish.
Standartlashtirishning asosiy maqsadlari:

 21

- mahsulotlar, jarayonlar, ishlar va xizmatlarning aholini hayoti,

sog`ligi va mol-mulkiga, atrof-muhit uchun xavfsizligi, resurslarni tejash

masalalarida iste'molchilar va davlat manfaatlarini himoya qilishdan;

- mahsulotlarning o`zaro almashuvchanligini va bir-biriga mos

kelishini ta'minlashdan;

- iste'molchilarni ishlab chiqarilayotgan mahsulot nomenklaturasi

hamda sifati to`g`risida to`liq va ishonchli axborot bilan ta'minlashdan;
- mudofaa qobiliyatini va safarbarlik tayyorgarligini ta'minlashdan;

- o`lchovlarning yagona birlikda bo`lishini ta'minlashdan iboratdir.

Respublika standartlashtirish ishlarini tashkil etish, muvofiqlashtirish va

ta'minlashni:

-xalq xo`jaligi tarmoqlarida O`zbekiston Respublikasi Vazirlar

Mahkamasi huzuridagi O`zbekiston Davlat standartlash, metrologiya va

sertifikatsiya (O`zstandart) agentligi;

-qurilish, qurilish industriyasi sohasida, shu jumladan loyihalash va
konstruksiyalashda-O`zbekiston Respublikasi Davlat arxitektura va

qurilish qo`mitasi, hamda qolgan sohalarda Davlat tabiatni muhofaza qilish

qo`mitasi, O`zbekiston Respublikasi sog’liqni saqlash vazirligi amalga

oshiradi.

Normativ hujjatlarsiz mahsulot ishlab chiqarish va realizatsiya

qilishga yo`l qo`yilmaydi. Import mahsulot, basharti u O`zbekiston

Respublikasi da amal qilayotgan standartlarning majburiy talablar qismiga

muvofiqligi tasdiqlanmagan bo`lsa, yetkazib berilishi va belgilangan
maqsadda ishlatilishi mumkin emas. Standart va texnik shartlarga

komplekt bo`lmagan, noto`g`ri idish yoki g`iloflangan, belgilashga bo`lgan

talablar bajarilmagan, konstruktiv va boshqa nuqsonlar bilan mahsulotlar

yetkazib berilsa, ta'minotchi (ishlab chiqaruvchi) O`zbekiston Respublikasi

fuqorolik qonunchiligiga muvofiq javob beradilar.

Unifikatsiyaninng (lotinchadan: yagona tartibga, formaga keltirish)-

bu ob’yektni iqtisodiy qo`llanilishi ma'lumotlari asosida bir xil funksiyada
bajaradigan ob’yektlarni belgilangan ko`rsatkichlari bo`yicha bir xillikka

keltirishdir. Shunday qilib, unifikatsiyada eng minimal, kerakli,

buyumlarni yetarli sonli, xillari, turlari, o`lchamlari, shuningdek yuqori

sifat ko`rsatkichlari va to`la o`zaro almashinuvi ta'minlanishi belgilab

beriladi.

Unifikatsiyaning asosi – tizimlashtirish va tasniflashtirishdir.

Buyumlarni tizimlashtirish hodisa yoki tushuncha bo`lib, aniq bir

sistemani tashkil qiluvchi, ishlatish uchun qulay bo`lish ketma-ketligi va
ma'lum tartibda joylashtirish maqsadida o`tkaziladi. Tizimlashtirishning

 22

eng oddiy usullaridan biri ob’yektlarni alfavit tizimi bo`yicha

joylashtirishdir.

Tasniflashtirish – tizimlashtirishning turi hisoblanadi. U umumiy

belgilariga nisbatan buyumlarni, hodisa va tushunchalarni, sinflarga,

sinfchalarga va darajalarga joylashtirish maqsadida o`tkaziladi. Uning

asosida mahsulotlarning klassifikatori yaratilgan: UDK (universalnoye

desyatichnoye klassifikatsiya) texnik va gumanitar adabiyotlarni indeksda
ko`rsatish bo`yicha xalqaro tizim sifatida qabul qilingan, masalan, UDK

62-texnika, UDK 621- umumiy mashinasozlik, UDK 6213-elektronika.

2.3. Standartlashtirish bo`yicha xalqaro tashkilotlar

Hozirgi Xalqaro standartlashtirish tashkiloti (International Standards

Organization) 1946-1947 yillari tashkil topdi, uni qisqacha ISO deb
yuritiladi. Bu nufuzli tashkilot Birlashgan Millatlar Bosh Assambleyasi

tarkibida faoliyat ko`rsatib, rivoj topmoqda.

ISOning tuzilishidan ko`zda tutilgan asosiy maqsad – xalqaro

miqyosdagi mol almashinuvida va o`zaro yordamni yengillashtirish uchun

dunyo ko`lamida standartlashtirishni rivojlantirishga ko`maklashish hamda

aqliy, ilmiy, texnikaviy va iqtisodiy faoliyatlar sohasida hamdo`stlikni

rivojlantirishdir.

Milliy standartlarni ishlab chiqishda xalqaro tovar ayirboshlashni
yengillashtirish uchun butun dunyoda standartlarni rivojlantirish zarur. ISO

xalqaro standartlashtirish organi bo`lib, grekchadan "teng huquqli"ma'noni

anglatadi."ISO" ning oliy organi BOSH ASSABLEYA hisoblanadi va 3

yilda bir marta chaqiriladi. Unda eng yirik masalalar bo`yicha qarorlar

qabul qilinadi va tashkilotning prezidenti saylanadi.

ISO 9000 seriyadagi xalqaro standartlarning quyidagi turlari mavjud

QzDSt ISO 9000-1:1999 QzDSt ISO 9000-2:1999
QzDSt ISO 9001-1:1999 QzDSt ISO 9002 : 1999

QzDSt ISO 9003-1:1999 QzDSt ISO 9004 : 1999

ISO 9000 standartlari sifat tizimi standartlari bo`lib, ular umumiy

asosni yaratishga, iste'molchi talablarini qondirishga mo`ljallangan.

ISO 9000 seriyadagi xalqaro standartlar qanday elementlar sifat

tizimiga kiritilishi kerakligini belgilab beradi, lekin alohida bir

tashkilotning bu elementlarni qay tarzda ro`yobga chiqarishi haqida yo’l

ko’rsatmaydi.
Bir xil shakldagi sifat tizimlarini joriy qilinishi bu standartlarning

asosiy maqsadlari emas.

 23

Elektrotexnika sohasidagi xalqaro hamkorlik bo`yicha ishlar 1881

yildan boshlangan bo`lib, bunga o`sha yili bo`lib o’tgan elektr bo`yicha

birinchi xalqaro kongress turtki bo`lgan edi. Keyinroq 1906 yili Londonda

13 mamlakat vakillarining konferensiyasida maxsus idora - xalqaro

elektrotexnika komissiyasini tuzish to’g’risida bir fikrga kelindi. Bu idora

elektr mashinalari sohasi bo`yicha atamalar va parametrlarni

standartlashtirish masalalari bilan shug’ullana boshladi. MEK nizomiga
ko`ra, bu tashkilotning maqsadlari elektrotexnika va radiotexnika hamda

ularga qo`shni tarmoqlardagi muammolar sohalaridagi standartlashtirish

masalalarini hal qilishdir.

ISO va MEK faoliyatlari bo`yicha farqlanadi, MEK elektrotexnika,

elektronika, radioaloqa, asbobsozlik sohalari bo`yicha shug`ullansa, ISO

esa qolgan boshqa hamma sohalar bo`yicha standartlashtirish bilan

shugullanadi.

Shuningdek, Uz RST ISO 8402-98 "Sifat boshqaruvi va sifat ta'mini:
Lug`at" mavjud. Ushbu standart xalq xo`jaligida, fan va texnikada

mahsulot sifati borasida asosiy atama va ta'riflarni belgilab beradi. Bu

standartda ko`rsatilgan atamalar me'yoriy, texnik hujjatlarning barcha

turlarida, ilmiy-texnikaviy, o`quv va ma'lumot adabiyotlarda, shartnoma,

dalolatnoma va boshqa rasmiy hujjatlarda qo`llanilishi majburiydir.

Quyidagi atama va ta'riflarni ko`rib chiqamiz:

OB’YEKT-Induvidial ravishda ko`riladigan va ifodalanadiganlardir.

Izoh, ob’yekt sifatida, masalan:
- faoliyat yoki jarayon;

- mahsulot;

- tashkilot, tizim yoki alohida shaxs;

- yoki yuqoridagilarning turli qo`shilmalari bo`lishi mumkin.

JARAYON – bir elementni ikkinchi elementga aylantirib beradigan

o`zaro bog`liq resurs va faoliyat yig`indisidir.

USLUBIYAT – faoliyat amalga oshiruvchi belgilangan usuldir.
MAHSULOT – faoliyat yoki jarayon mahsuli:

Izoh:

1) Mahsulot quyidagi guruhlarga bo`linadi:

- xizmatlar;

- texnik vositalar;

- ishlov berilgan ashyolar;

- dastur bilan ta'minlash yoki ularning qo`shilmalari.

2) Mahsulot moddiy (masalan, qism yoki qayta ishlanadigan ashyolar)
yoki nomoddiy (masalan, axborot yoki tushuncha), yoki ularning

qo`shilmalaridan iborat bo`lishi mumkin.

 24

3) Mahsulot avvaldan yo`naltirilgan, (masalan, iste'molchilarga

takliflar) yoki avvaldan yo`naltirilmagan (masalan, havoning ifloslanishi

yoki hohishiga bog`liq bo`lmagan oqibatlar).

XIZMAT – ta'minlovchi va iste'molchining o`zaro harakati mahsuli va

iste'molchi talabini qondiruvchi ta'minlovchining ichki faoliyatidir.

SIFAT – belgilangan va xohish talabini qondirishga tegishli bo`lgan

ob’yekt xususiyatlarining yig`indisi.
SIFAT SOHASIDAGI SIYOSAT – rasmiy ravishda rahbarning sifat

bo`yicha asosiy yo`nalishi va maqsadlarining bayoni.

SIFATNI REJALASH – sifatga maqsad va talabalarni belgilaydigan

faoliyat va sifat tizimi elementlarini qo`llanilishidir.

SIFATNI BOSHQARISH – jarayonlarni boshqarishga qaratilgan,

hamda ularni qoniqarsiz ishlash sabablarini yo`qotuvchi operativ

xarakterga ega bo`lgan faoliyatning usul va turlari.

SIFATNI TA'MINLASH – barcha rejalashtirilgan va muntazam
amalga oshiriladigan faoliyat turi.

SIFAT TIZIMI – sifatga umumiy rahbarlikni amalga oshiradigan

tashkiliy tuzilmalar, usullar, jarayonlar va resurslar yig`indisidir.

SIFATGA OID QO`LLANMA – sifat sohasidagi siyosatni bayon

etuvchi va tashkilot sifat tizimini yorituvchi hujjat.

SIFAT SIRTMOG`I – talabni belgilashdan to uni qondirishgagacha

baholash bosqichlarida sifatga ta'sir etuvchi o`zaro bog`liq faoliyat turining

konseptual modeli.
Mahsulotlarning hayot sikli nimalardan iborat ekanligini ko’rib

chiqamiz.

4-rasm. Mahsulotlarning hayot sikli.

Mahsulot-

larni

xizmat

pog`onasi

1

12

11

10

9

8

2

3

4

5

6

7

 25

1. Marketing va bozorni o`rganish.

2. Mahsulotni loyihalash va ishlab chiqarish.

3. Jarayonni rejalash va ishlab chiqish.

4. Xaridlar.

5. Xizmatlarni ishlab chiqish va taqdim etish.

6. Tekshiruvlar.

7. Joylash va saqlash.
8. Mahsulotlarni sotish va taqsimlash.

9. O`rnatish va foydalanishga topshirish.

10. Texnik yordam va xizmat ko`rsatish.

11. Realizatsiyadan so`nggi bosqichlar.

12. Resurs tugaganda yo`qotish yoki qayta ishlash

2.4. Standartlarni ishlab chiqish qoidalari

O’z.R. standarti – standartlashtirish bo`yicha tayanch tashkilotlari,

vazirliklar, idoralar, uyushmalar, konsernlar, davlat, shirkat, pudratchi

aksioner, qo`shma korxonalar, muassasalar va tashkilotlar tomonidan

ishlab chiqiladi.

Standart, respublika hududida kimga qarashli ekanligi va mulk

shaklidan qat'iy nazar, mahsulotlar chiqaradigan va iste'mol qiladigan

hamma korxona va tashkilotlar uchun majburiydir.
Standartni ishlab chiqishda tashkiliy- usuliy birlikka erishish

maqsadida hamda standartni ishlab chiqish bosqichlari ajralishini

nazorat qilish uchun 4 bosqich joriy etiladi.

1-bosqich – zaruriyat tug`ilganda standartni ishlab chiqishda

texnikaviy topshiriq ishlab chiqiladi va tasdiqlanadi;

2-bosqich – standart loyihasini ishlab chiqish (birinchi tahriri) va uni

fikr mulohazalar olish uchun yuborish;
3-bosqich – fikr-mulohazalar ustida ishlash, standart loyihasini (oxirgi

tahririni) ishlab chiqish, kelishish va tasdiqlashga taqdim etish;

 4-bosqich – standartni tasdiqlash va davlat ro’yxatidan o`tkazish.

 Standartlarni ishlab chiqish bosqichlarini bir-biri bilan qo`shib olib

borishga yo’l qo`yiladi.

Standart loyihasi texnikaviy qo`mita (TQ), ish rejasiga, tasdiqlangan

standartlashtirish jadvaliga, yangi mahsulot turlarini yaratish rejasiga,

manfaatdor tashkilotlar taklifi va ishlab chiquvchi korxonalarning
tashabbusiga binoan ishlab chiqiladi.

 26

Standart loyihasini ishlab chiqish bilan bir vaqtda standart loyihasiga

tushuntirish xati ham tuziladi va lozim topilsa standartni joriy qilish

bo`yicha asosiy tashkiliy-texnikaviy tadbirlar rejasining loyihasi ishlab

chiqiladi (keyinchalik- asosiy tadbirlar rejasining loyihasi deb yuritiladi).

Standart loyihasi tushuntirish xati va asosiy tadbirlar rejasi loyihasi

bilan birgalikda ko`paytiriladi va ro`yxat bo`yicha hamma manfaatdor

tashkilotlarga fikr-mulohazalar olish uchun yuboriladi.
Standart loyihasi korxona va tashkilotlar tomonidan ko`rib

chiqilganidan so`ng, o`z fikr-mulohazalarini bildirib, standartini ishlab

chiquvchi tashkilotga qabul qilgan kundan boshlab, 15 kun ichida

kechiktirmasdan yuboradilar.

Fikr-mulohazalar ustida ishlash, standart loyihasini ishlab chiqish

(so`nggi tahriri), kelishish va uni tasdiqlashga taqdim etish.

 Korxona va tashkilotlar tomonidan yuborilgan standart loyihasi bo`yicha

fikr-mulohazalar qayta ishlanib, ular asosida fikr-mulohazalar majmui
tuziladi.

Yetakchi ishlab chiquvchi tashkilot tuzilgan fikr-mulohazalar

majmuiga binoan standart loyihasining so`ngi tahririni ishlab chiqadi

hamda tushuntirish xatini va asosiy tadbirlar rejasining loyihasini

aniqlaydi.

Standartga o`zgartish kiritilganda, agar u ilgari, kelishib olingan

tashkilotlarning manfaatlariga monelik qilmasa, o`zgartirish faqat

buyurtmachi (asosiy iste'molchi) bilan kelishiladi.
Standartni bekor qilish yoki joriy etish vaqtini cho`zish bo`yicha faqat

buyurtmachi (asosiy iste’molchi) bilan kelishiladi.

Standart loyihasi tasdiqlashga ishlab chiquvchi tashkilot

tomonidan quyidagicha to`plamda beriladi:

- ilova xati;

- standart loyihasining so`nggi tahririga tushuntirish xati;

- asosiy tadbirlar rejasining loyihasi;
- standart loyihasining 4 ta nusxasi (ulardan ikkitasi birinchi nusxa

ko`rinishida bo’lishi shart);

- standart loyihasi kelishilganini tasdiqlovchi hujjatlarning asl

nusxasi;

- standart loyihasi to`g`risida fikr-mulohazalar majmui;

- qolgan kelishmovchiliklar haqida ma'lumotnoma.

O’zbekiston Respublikasi davlat standarti, Davlatarxitektqurilish,

tabiatni muhofaza qilish davlat qo`mitasi va sog`likni saqlash vazirligi
nomlari bo`yicha o`zlariga tegishli standartlarning loyihalari va hujjatlarini

 27

ko`pi bilan 15 kun mobaynida ko`rib chiqilishini, shuningdek davlat

ekspertizasidan o`tkazilishini ta'minlaydilar.

O’zbekiston Respublikasi davlat standarti, Davlat-

arxitektqurilishqo’m, Tabiatni muhofaza qilish davlat qo`mitasi, Sog`liqni

saqlash vazirligi standart loyihalarini ko`rib chiqadi va uni tasdiqlash yoki

kam-ko`stini to`ldirib qayta ishlash to`g`risida qaror qabul qiladi.

Standart muddati cheklanmangan yoki cheklangan tarzda
tasdiqdanadi.

O’zbekiston Respublikasi hududidagi standartlarni davlat ro`yxatiga

olishni O’zdavstandart amalga oshiradi. Davlat ro’yxatidan o`tkazish

uchun standart 4 nusxada topshirilishi lozim: asl nusxasi, ikkinchi nusxasi

va ikkita ko`chirmasi.

Standartni davlat ro’yxatidan o`tkazish uchun yuz band qilib,

muqovalab topshirish lozim. Standart 5 kundan oshmagan muddatda davlat

ro’yxatidan o`tkaziladi.
Standartlashtirishni samaradorligi quyidagi yo`nalishlarda:

- ilmiy- texnik jarayonlarni tezlashuvida;

- ishlab chiqarishni samaradorligini oshirishda;

- mahsulot sifatini oshirishda;

-mahsulotlarni loyihalovchi va ishlab chiqaruvchi mutaxassislar

malakasini oshirishda;

- barcha turdagi resurslarni tejashda;

- aholi sog`lig’ini va mehnat xafsizligi va himoyasini ta’minlashda;
- xalqaro iqtisodiyot va texnikaviy hamkorlikni rivojlantirishda o`z

aksini topadi.

Tejamkorlik manbaini mahsulot hayot siklining barcha bosqichlarida

namoyon bo`ladi

Loyihalash bosqichida:

- standart-texnik hujjatlardan foydlanish hisobiga mehnat hajmini

kamaytiradi;
- loyihalar sonini kamaytiradi ishlab chiqariladigan texnik hujjatlar

birligini qisqartiradi;

- tajriba namunalarini, ishlab chiqarishga sarflanadigan xarajatlarni

kamaytiradi.

Ishlab chiqarish bosqichida:

- mahsulot nomenklaturasini qisqartiradi;

- material va resurslarni kamaytiradi;

- jihozlarni qayta o`rnatish bo`yicha mehnat jarayonini kamaytiradi;
- standart tarkibiy qism va buyumlarni xarid qilish uchun xarajatlar

kamaytiriladi;

 28

- buyumlarni tanlashni va sinovlar uchun xarajatlarni kamaytiradi;

- nuqsonlarni kamaytiradi;

- jihozlardan foydalanishni yaxshilaydi;

- mehnat xafsizligini oshiradi.

Foydalanish bosqichida:

- foydalanishdagi chiqimlarni qisqartiradi;

- zahira qismlarini, instrument va moslamalarni kamaytiradi;
- ta'mir va texnik xizmatdagi mehnat hajmini kamaytiradi;

- foydalanilayotgan jihoz ish unumdorligini oshiradi;

- mahsulot xossalarini yaxshilaydi;

- mahsulotlarni tashishda va saqlashda daxlsizligini oshiradi;

- transport vositalaridan foydalanishni oshiradi;

- omborxonalardan foydalanishni yaxshilaydi.

Tashqi savdo sohasida:

- eksport mahsulot hajmini ko`payitiradi;
- eksport qilinayotgan sifatli mahsulot narxini oshiradi;

- import mahsulot hajmini kamaytiradi.
Standartlarni tasdiqlash vaqtida ularni o`rnatilgan muddatda joriy qilish

zarur. Standartni ishlab chiquvchi tashkilot standart loyihasi bilan birgalikda uni

joriy qilish bo`yicha tadbirlar ro`yxatini ham taqdim qiladi. Ularga quyidagilar

kiradi:

- yangi texnik hujjatlarni ishlab chiqish;

- yangi ishlab chiqarishni tashkil qilish yoki amaldagini qayta tiklash;

- loyihalashtirish, uskunalarni va to`plovchi detallarni tayyorlash va

yetkazib berish;

- yangi texnologik jarayonlarni, o`lchash va sinash texnikalarini ishlab

chiqish.

Korxonalarga standartlarni joriy qilish katta tayyorlov ishini talab qiladi.

Agar o`rnatilgan muddatga tayyorlangan texnik hujjatlar standart talablariga

mos kelsa, standart joriy qilingan hisoblanadi, mahsulotlar esa ushbu

hujjatlarga qat`iy mos ravishda ishlab chiqariladi. Agar korxonada kiritilgan

mahsulotlar o`rnatilgan muddatda ishlab chiqarilmasa yoki standart

talablarini va ko`rsatkichlarini buzgan holda ishlab chiqarilsa, shuningdek

sifatning doimiyligi buzilsa standart joriy qilindi deb hisoblanadi.

Standartni joriy qilinmasligining asosiy sabablariga quyidagilar kiradi:

1. Tashkiliy-texnik tadbirlarning bajarilmasligi.

2. Texnik hujjatlar va namunalar (etalonlar) holatining qoniqarsizligi.

3. Asbob-uskunalar va texnologik jihozlanish holatining qoniqarsizligi.

4. O`lchash va sinash texnikalari xolatining qoniqarsizligi.

5. Xom ashyo, materiallar, yarim fabrikatlar va to`plovchi buyumlar

xolatining qoniqarsizligi.

 29

6. Mahsulotning markalanishi, idishlarga joylashishi, tashish va

saqlanishining standart emasligi.

Yuqorida keltirilgan asosiy sabablar o`z navbatida bir qator ya`ni, davlat,

idora va ishlab chiqarish nazorati jarayonida aniqlangan va sinchiklab tahlil

qilingan boshlang`ich sabablar bilan shartlab qo`yilgan.

Takrorlash uchun savollar:

1. Yuqori tezlikda harakatlanuvchi poyezdning umumiy

xususiyatlarini keltiring.

2. Standartlashtirishda qanday me'yoriy hujjat turlari mavjud?

3. Standartlashtirishning asosiy maqsadlariga nimalar kiradi?

4. Unifikatsiya nima va u nimalarga bo`linadi?

5. Xalqaro standartlashtirish tashkiloti (ISO)ning maqsad va

vazifalari.
6. Ob’yekt, jarayon, uslubiyat, mahsulot va xizmat atamalariga ta’rif

bering.

7. Sifatga oid atamalarga ta’rif bering.

8. Mahsulotlarning hayot sikli nimalardan iborat?

9. Standartni ishlab chiqish va tasdiqlash tartib qoidalari qanday?

10. Standartlashtirishning samaradorligi nimalardan iborat?

11. Korxonalarga standartlarni joriy qilish nimalarni o’z ichiga oladi?

 30

3-bob. Qurilishda sertifikat va sertifikatlashtirish. Shtrix-kodlash

tizimi

3.1. "Mahsulot va xizmatlarni sertifikatlashtirish to`g`risida"gi

qonunning mazmuni

O`zbekiston Respublikasining "Mahsulotlar va xizmatlarni
sertifikatlashtirish to`grisida"gi qonuni 1993 yilning 28 dekabridan kuchga

kiritilgan. Mazkur qonun O`zbekiston Respublikasining mahsulotlar,

xizmatlar va boshqa ob’yektlarni sertifikatlashtirishning huquqiy, iqtisodiy

va tashkiliy asoslarini, shuningdek sertifikatlashtirish ishtirokchilarining

huquqlari, majburiyatlari va javobgarliklarini belgilab beradi.

Bu qonun 4 bob, 23 moddadan iborat.

1-bob. Umumiy qoidalar.

2-bob. Sertifikatlashtirish faoliyatiga doir umumiy talablar.
3- bob. Mahsulotlarni majburiy va iqtisodiy sertifikatlashtirish.

4- bob. Nizolarni qarab chiqish, sertifikatlashtirish to`g`risidagi qonun

hujjatlarini buzganlik uchun javobgarlik.

Mazkur qonunda quyidagi asosiy tushunchalar ishlatilmoqda:

"sertifikatlashtirish milliy tizimi" – davlat miqyosida amal qiladigan,

sertifikatlashtirish o`tkazishda o`z tartib va boshqaruv qoidalariga ega

bo`lgan tizim;

"Mahsulotlarni sertifikatlashtirish – mahsulotlarning belgilangan
talablarga muvofiqligini tasdiqlashga oid faoliyat;

"Muvofiqlik sertifikati" – sertifikatlangan mahsulotning belgilangan

talablarga muvofiqligini tasdiqlash uchun sertifikatlashtirish tizimi

qoidalariga binoan berilgan hujjat;

"Muvofiqlik belgisi" – muayyan mahsulot yoxud xizmat aniq

standartga yoki boshqa normativ hujjatga mos ekanligini ko`rsatish uchun

mahsulotga yoxud ko`rsatilgan xizmatga doir hujjatga qo`yiladigan,
belgilangan tartibda ro`yxatga olingan belgi;

"bir turdagi mahsulotlarni (ishlarni, xizmatlarni) sertifikatlashtirish

tizimi" – ayni bir xil standartlar va qoidalar qo`llaniladigan muayyan

mahsulotlar, ishlar yoki xizmatlarga taalluqli sertifikatlashtirish tizimi;

"Sinov laboratoriyasini akkreditatsiya qilish" – sinov

laboratoriyasining (markazining) muayyan mahsulot sinovini yoki

muayyan sinov turini amalga oshirishga doir va holatlarining rasmiy

e'tirofi.
"Sifat bo`yicha ekspert-auditor" – qonun hujjatlarida belgilangan

tartibda akkreditatsiya qilingan, sertifikatlashtirish, akkreditatsiya qilish va

 31

tekshirish sohasidagi ishlarni olib borish uchun tegishli malakasi bo`lgan

mutaxassis;

"Sertifikatlashtirish sohasidagi tekshiruv organi" – belgilangan tartibda

akkreditatsiya qilingan, sertifikatlangan mahsulot va sifatni boshqarish

tizimini baholashni sertifikatlashtirish organlari topshirig`iga binoan

amalga oshiruvchi organ;

"Nazorat yo`sinidagi tekshiruv" – belgilangan talablarga muvofiqligini
sertifikatlashtirish va akkreditatsiya qilish chog`ida tasdiqlash maqsadida

sertifikatlangan mahsulot, sifatni boshqarish tizimini yoki ishlab

chiqarishni, sertifikatlashtirish organlari, sinov laboratoriyalari

(markazlari) faoliyatini takroriy baholash tamoyili.

Sertifikatlashtirish:

-odamlarning hayoti, sog`ligi, yuridik va jismoniy shaxslarning mol-

mulki hamda atrof muhit uchun xavfli bo`lgan mahsulotlar realizatsiya

qilinishini nazorat etib borish;
-mahsulotlarning jahon bozorida raqobat qila olishini ta'minlash;

-mamlakat korxonalari, qo`shma korxonalar va tadbirkorlar xalqaro

miqyosdagi iqtisodiy, ilmiy-texnikaviy hamkorlikda va xalqaro savdo-

sotiqda ishtirok etishlari uchun sharoit yaratish;

-iste'molchini tayyorlovchining (sotuvchining, ijrochining) vijdonsizligidan

himoya qilish;

-mahsulot tayyorlovchisi (sotuvchisi, ijrochisi) ta'kidlagan sifat

ko`rsatkichlarini tasdiqlash maqsadlarida amalga oshiriladi.
Sertifikatlashtirish majburiy va ixtiyoriy tusda bo`ladi.

Mahsulotning belgilangan talablarga muvofiqligi tasdiqlangani

taqdirda sertifikatlashtirish organi muvofiqlik sertifikati beradi,

tayyorlovchi ana shu sertifikat asosida muvofiqlik belgisini ishlatish

huquqiga ega bo`ladi.

Sertifikatlashtirilishi shart bo`lgan mahsulotlarning ro`yxatini

O`zbekiston Respublikasi Vazirlar Mahkamasi tasdiqlaydi.
Majburiy sertifikatlashtirish ishlab chiqarishni tekshirishni, mahsulot

xususiyati normativ hujjatlar talablariga muvofiqligini aniqlash uchun uni

sinashni, nazorat yo`sinidagi tekshiruvni va sertifikatlangan mahsulot

ustidan nazoratni o`z ichiga oladi.

Sinovlar akkreditatsiya qilingan sinov laboratoriyalari (markazlari)

tomonidan tegishli normativ hujjatlarda belgilangan usullarda, bunday

hujjatlar bo`lmagan taqdirda esa tegishli sertifikatlashtirish organlari ishlab

chiqqan usullarda amalga oshiriladi.
Arizachi o`z mahsulotini majburiy sertifikatlashtirishdan o`tkazishga

sarflagan mablag`lar summasi shu mahsulot tannarxiga qo`shiladi.

 32

Majburiy sertifikatlashtirilishi lozim bo`lgan, ammo muvofiqlik

sertifikatiga ega bo`lmagan mahsulotni targ`ib qilish man etiladi.

Majburiy sertifikatlashtirilishi lozim bo`lgan mahsulotlar quyidagi

hollarda:

-sertifikatlashtirishga taqdim etilmagan bo`lsa;

-sertifikatlashtirish talablariga muvofiq emasligi sababli

sertifikatlashtirishdan o`tmagan bo`lsa;
-agar sertifikatning amal qilish muddati tugagan yoki uning amal

qilishi to`xtatib qo`yilgan (bekor qilingan) bo`lsa, O`zbekiston

Respublikasi hududida realizatsiya qilinishi mumkin emas.

Chetdan olib kelinayotgan mahsulotning xavfsiz ekanligini

tasdiqlovchi hujjati bo`lmagan taqdirda bojxona nazorati organlari bu

xususda "O`zstandart" agentligini xabardor etadilar hamda mahsulotni

sertifikatlashtirishdan o`tkazish yoki chet el sertifikatini e'tirof etish

to`g`risidagi masala sertifikatlashtirish milliy tizimi qoidalariga muvofiq
hal etilgunga qadar bu mahsulotni chetdan olib kirishni ta’qiqlab

qo`yadilar.

Sertifikatlashtirish organi:

-muvofiqlik sertifikatini asossiz va qonunga xilof tarzda berganlik

uchun;

-arizachiga nisbatan qonunga xilof hatti-harakatlar qilganlik uchun;

-arizachining tijorat siri hisoblangan ma'lumotlarni oshkor etganlik

uchun javobgar bo`ladi.

3.2. Sertifikatlashtirish sxemalari

Sertifikatlashtirish bo`yicha ISO tarkibidagi qo`mita tomonidan

tayyorlangan hujjatda uchinchi tomon tarafidan amalga oshiriladigan

sertifikatlashtirishning sakkizta sxemasi berilgan:

Birinchi sxema. Bu sxema bilan faqat mahsulot namunalari turlarini
standartlar talablariga muvofiqligini maxsus tasdiqlangan sinov

tashkilotlarida sinovdan o`tkaziladi. Bu xildagi sertifikatlashtirishda

sinovga taqdim etilgan namunani belgilangan talablarga muvofiqligi

tasdiqlanadi, xolos. Bu yo`l o`zining soddaligi va uncha ko`p xarajat talab

qilmasligi tufayli milliy va xalqaro savdo munosabatlarida muayyan

darajada tarqalgan.

Ikkinchi sxema. Bu sxemada mahsulotning namuna turlarini maxsus

tasdiqlangan sinov tashkilotlarida sinovdan o`tkazilib, so`ngra uning
sifatini savdo shaxobchalaridan vaqti-vaqti bilan olinadigan namunalar

asosida nazorat qilib boriladi. Bu usul taqdim etilgan namunalar sifatini

 33

baholash bilan seriyali chihayotgan mahsulotning sifatini ham baholash

imkonini beradi. Usulning afzalligi uning soddaligidadir. Uning

kamchiligiga esa nazorat sinovlar natijasiga qarab, agar mahsulot standart

talablariga nomuvofiqligi aniqlanilsa, baribir uni savdo shaxobchalaridan

chiqarib tashlash mumkin bo`lmaydi yoki uni chiqarib tashlash uchun

birmuncha qiyinchiliklar tug`iladi.

Uchinchi sxema. Mahsulot namunalarining turlarini maxsus,
tasdiqlangan sinov tashkilotlarida o`tkazish, so`ngra sotuvchi yoki

iste'molchiga yubormasdan turib vaqti-vaqti bilan namunalarning

tekshiruvini nazorat qilishga asoslanadi. Ikkinchi sxemadan farqlanuvchi

tomoni shuki, mahsulot savdo shaxobchalariga tushmasdan turib, sinov

nazorati o`tkaziladi va standartga nomuvofiqligi aniqlansa, mahsulotning

iste'molchiga jo`natilishi to`xtatiladi.

To`rtinchi sxema. Mahsulot namunalarining turlarini xuddi 1-3-

sxemalardek sinovdan o`tkazishga asoslangan bo`lib, so`ngra savdo
shaxobchasidagi hamda ishlab chiqarishdan olingan namunalarning

tekshirish nazorati vaqti-vaqti bilan o`tkazish orqali mahsulotning sifati

hisobga olinadi. Bu holda mahsulot ishlab chiqarilgan bo`lib, uning

chiqarilishiga ma'lum xarajatlar bo`lgandan keyin standart talablariga

nomuvofiqligi aniqlanadi.

Beshiichi sxema. Bu sxema mahsulot namuna turlarini tasdiqlangan

sinov tashkilotlarida o`tkazishga va mahsulot ishlab chiqarishning sifatini

baholashga asoslangan bo`lib, so`ngra savdo shaxobchasida va ishlab
chiqarishda namunalar sifatini vaqti-vaqti bilan tekshirilib nazorat qilib

boriladi. Bu sertifikatlashtirish usuli faqat mahsulotning sifatini nazorat

qilibgina qolmay, balki korxonada chiqariladigan mahsulotning sifatini

kerakli darajada bo`lishini ham nazorat qiladi. Tabiiyki, korxonadagi

mahsulot sifatini ta'minlashda, tizimni baholanishida uning mezonini

aniqlash muhim ahamiyatga ega. Ushbu usul sanoati rivojlangan

mamlakatlarda hamda xalqaro sertifikatlashtirish tizimlarida eng ko`p
tarqalgan sxemadir. Birinchi, to`rtinchi sxemalarga qaraganda bu sxema

eng murakkab va nisbatan qimmatroq turadigan sxema bo`lib, uning

afzalligi iste'molchi mahsulot sifat darajasini yuqori ekanligiga ishonch

hosil qiladi, bu esa asosiy mezon hisoblanadi.

Oltinchi sxema faqat korxonadagi mahsulotning sifatini ta'minlash

bilan tizimni baholanishini o`tkazishga mo`ljallangan. Bu usul ayrim

vaqtda korxona-tayyorlovchini attestatlash deb ham yuritiladi. Bu xil

sertifikatlashtirishda faqat korxonaning belgilangan sifat darajadagi
mahsulotni chiqarish qobiliyati baholanadi.

 34

Yettinchi sxema. Mahsulotning har bir tayyorlangan to`dasidan

sinovlarga tanlab olishga asoslangan. Tanlab olish sinovlarining

natijalariga qarab to`dani ortish uchun qaror qabul qilinishi aniqlanadi. Bu

xildagi sertifikatlashtirish uchun tanlanmaning hajmi aniqlanishi lozim, bu

esa tayyorlangan to`daning katta-kichikligiga maqbul bo`ladigan sifat

darajasiga bog’liq. Qabul qilingan qoidaga asosan tanlanma sinov

tashkilotlari tomonidan amalga oshiriladi. Bu xil sertifikatlashtirish
qo`llanilishi, statistik usulni qo`llash bilan bog`liqdir.

Sakkizinchi sxema. Har bir tayyorlangan, buyumning standartlar

talabiga muvofiqligi sinovlar o`tkazib aniqlashga asoslangan. Bu

sertifikatlashtirish usulida yuqorida 1-7 sxemalariga qaraganda

ta'minlovchining mas'uliyati ancha yuqori. Tabiiyki muvaffaqiyatli

sinovlardan o`tgan buyumlargina sertifikat yoki muvofiqlik belgisini oladi.

8- sxema mahsulotga nisbatan yuqori va qat'iyroq talablar qo`yilganda

ishlatilishga asoslangan yoki mahsulotning ishlatilishi natijasida standart
talablariga mos kelmasligi iste'molchiga katta iqtisodiy zarar yetkazganida

qo`llaniladi. Bu xil sertifikatlashtirish qimmatbaho metallardan va

qotishmalardan tayyorlanadigan buyumlarda ko`proq qo`llaniladi. Bundan

asosiy maqsad qimmatbaho metallarning belgilangan miqdorini, tarkibini

va buyumning tozaligini tekshirishdir.

Sertifikatlashtirish sohasidagi ishlarni amalga oshirishda quyidagi

asosiy omillar hal qiluvchi o`rin tutadi:

- tashqi va ichki bozordagi iste'molchining manfaatlariga mos
keladigan mahsulot uchun mezonni to`g`ri tanlash;

- sertifikatlashtirish ishlarini o`tkazishda xolislik (haqqoniyat)

bo`lishi.

Ta'minlovchining buyumi (mahsuloti) har doim ham belgilangan

standart talablariga mos keladi degan ko`rsatmasi hamma vaqt ham qabul

qilinavermaydi. Chunki u mahsulot sifatini tekshirishda o`zining shaxsiy

tekshirish tizimiga tushadi, bu deyarli bozorda ham, sanoatda ham keng
yoyilgan yo`llardan biridir.

Lekin hozirgi zamon fan, texnika va texnologik jarayonlarning eng

qulay va samarador tizimi shunday bo`lishi lozimki, buning natijasida

mahsulot ishlab chiqaruvchiga nisbatan hech qanday ta'sir etilmasligi

lozim. Tashqi savdo va xalqaro iqtisodiy aloqalar nuqtai nazaridan

sertifikatlashtirish faoliyati mustaqil bo`lishi alohida ahamiyat kasb etadi.

Shunday sertifikatlashtirishni boshqaruvchi idora standartlashtirish

idoralari hamda tijorat tashkilotlari yoki davlat muassasalari bo`lishi
mumkin. Ular o`zlarining sinov o`tkazuvchi laboratoriyalariga ega bo`lib,

mahsulotni tekshiradigan xodimni ishga layoqatliligini tekshiradi hamda

 35

korxonalarda sifat tizimini boshqarishdagi ishlarni amalga oshiradi, uslubiy

ta'minlash va boshqa quyidagi ishlarni bajaradi:

- texnologik jarayonlarning turkumligini ta'minlash;

- uchinchi tomon tarafidan bajariladigan sertifikatlashtirish tizimi o`z

tarkibiga mahsulot sinovlarini oladi, bu esa o`z navbatida mahsulotni

standart talablariga muvofiqligini, mosligini aniqlashda kerakli vosita

hisoblanadi;
-yakka olinadigan mahsulot uchun amaliy va iqtisodiy talablarga javob

beruvchi sertifikatlashtirish tizimini aniqlash;

-sertifikatlashtirish tartib, usullari va ishlashini boshqa

sertifikatlashtirish tizimlari bilan taqqoslash;

- buyum (mol) yoki mahsulotlarni sertifikatlashtirish idorasi

tomonidan haqiqiyligi ko`rib chiqilganligi yoki ma'qullanganligini, tegishli

markazlarda yoki akkreditatsiyalangan laboratoriyalarda tekshirilganligini

isbotlovchi belgi (tamg`a) bo`lishi, maxsus belgi, etiketkalar, ilova qilib
yuboriladigan hujjat-sertifikatlar yoki sertifikatlashtirilgan buyumlar

ro`yxatiga kiritilishi lozim yoki sertifikatlash huquqiga ega bo`lgan

korxonada mahsulotni chiqarish uchun tasdiqnomasi bo`lishi kerak.

Sertifiklashtirish turli shakllarda bo`lib, uni tayyorlash va o`tkazish

uchun ayrim vazifalarni bajralish tartibi o`z navbatida mahsulot turiga,

qonunlar majmuining milliy xususiyatlariga va boshqa qator omillarga

bog`liq bo`ladi.

Sertifikatlashtirishni tayyorlash va uni o`tkazishda asosiy ishlar
qatoriga:

-sertifikatlashtiriluvchi mahsulotni tanlash;

-mahsulotga sertifikatlashtirishda belgilanadigan talablarni, tavsiflarni

tanlash;

-sertifikatlashtiriluvchi mahsulotni ishlab chiqarish sharoitlarini

tekshirish;

-sinov laboratoriyalarini akkreditlash;
-setrifikatlashtirish sinovlarini o`tkazish;

-muvofiqlik sertifikatini berish va muvofiqlik belgisi bilan mahsulotni

belgilash (tamg`alash)lar kiradi.

Tabiiyki, "Sertifikatlashtirish uchun nimalar kerak" degan o`rinli savol

tug`ilishi mumkin. Sertifikatlashtirish milliy tizimining me'yoriy

hujjatlarida sertifikatlashtirishga tayyorgarlik ko`rish va uni o`tkazish

tartiblari aniqlangan bo`lib, ular quyidagi bosqichlardan iborat:

- sertifikatlashtirish o`tkazishga talabnoma berish;
- deklaratsiya – talabnoma bo`yicha qaror qabul qilish;

- namunalarni belgilash, ajratib olish va sinovlarni o`tkazish;

 36

- korxona yoki sifat tizimini sertifikatlashtirish (agar qabul qilingan

sertifikatlashtirish tartibida ko`rsatilgan bo`lsa yoki so`rovchining

xohishiga ko`ra);

- olingan natijalarni tahlil qilish va muvofiqlik sertifikatini berish

lozimligi haqida qaror qabul qilish;

- muvofiqlik sertifikatini berish va sertifikatlashtirilgan mahsulotni

Tizimlar Davlat Ro`yxatiga kiritish;
- chet el yoki xalqaro idoralar tomonidan berilgan muvofiqlik

sertifikatini tan olish;

- sertifikatlashtirilgan mahsulotning tavsiflarini turg`unligi uchun

tekshiruv nazoratini amalga oshirish;

- sertifikatlashtirish natijalari haqida ma'lumot;

- shikoyatlarni ko`rish (agar da’volashuv masalalari chiqadigan

bo`lsa).

3.3. O`zaro almashinuvchanlik asoslari

Moslashuvchanlik esa, ma'lum sharoitlarda belgilangan talablarni

bajarish uchun nomaqbul ta'sir ko`rsatmasdan mahsulot, jarayon yoki

xizmatlarni birgalikda qo`llanishiga yaroqliligi deb tushuniladi.

O`zaro almashuvchanlik – bir xil talablarni bajarish maqsadida bir

buyum, jarayon, xizmatdan foydalanish o`rniga boshqa bir buyum, jarayon,
xizmatning yaroqliligidan iborat.

Har xillikni boshqarish (unifikatlashtirish yoki birxillashtirish) deb,

muayyan ehtiyojini qondirish uchun zarur bo`lgan eng maqbul

o`lchamlarni yoki mahsulot, jarayon va xizmat turlarini tanlashga aytiladi.

O`zaro almashinuvchanlik mashinalardan foydalanishni

soddalashtiradi. Mashinalarning ta'miri, amalda singan va yeyilgan

detallarni almashtirish bilan cheklanadi. Bu esa, mashinalar yig`ish va
ta'mirlash jarayonida yuqori malakali ishchilar talab qilinmaydi.

Uzel va detal konstruksiyasiga o`zaro almashinuvchanlik quyidagi

asosiy talablarni qo`yadi:

- uzel va detallarning shaklini soddalashtirish ularni tayyorlashni

arzonlashtiradi va kerakli aniqlikda ishlov berishni ta'minlaydi;

- tutashuvchi o`lchamlar sonini kamaytirish;

- chizmada o`lchamlarni to`g`ri qo`yish va ularning aniqligiga

asoslangan talablarni yozish;
-detalni tayyorlash uchun asoslangan material tanlash.

 37

Tashqi o`zaro almashinuvchanlik. Boshqa, yanada murakkabroq

buyumlarga o`rnatiladigan tayyor buyumlarning va yig`ma qismlarning

foydalanish ko`rsatkichlari bo`yicha, shuningdek birlashtiriladigan

yuzalarning o`lchamlari hamda shakli bo`yicha o`zaro almashuvchanligi.

Ichki o`zaro almashinuvchanlik. Qismlar tarkibiga kirgan alohida

detallarning yoki buyum tarkibiga kiruvchi qismlar va mexanizmlarning

o`zaro almashuvchanligi.
Guruhli o`zaro almashinuvchanlik. Oldindan o`lchamlari bo`yicha

novlarga ajratilgan elemenlar guruhlari doirasidagina kiritish va

almashtirish mumkin bo`lgan xossa.

To`liqmas (cheklangan) o`zaro almashinuvchanlik talab etilgan

aniqlikni hosil qilish uchun detallar guruhlarga ajratib tanlash,

kompensatorlar o`rnatish, mashina va asboblardagi ba'zi qismlarning

holatini rostlash. Moslash usullari va boshqa tadbirlar qo`llaniladigan

o`zaro almashinuvchanlik.
To`liq o`zaro almashinuvchanlik. Buyumlarning talab etilgan darajada

sifatli bo`lishi uchun detallarning geometrik, mexanikaviy, elektr va

boshqa ko`rsatkichlari birlashtiriladigan har qanday detallarni va tarkibiy

qismlarni qo`shimcha ishlovsiz, moslamasdan, to`plamasdan yoki

rostlamasdan yig`ishga imkon beradigan aniqlikda bajarilganda amalga

oshuvchi xossa.

O`lchamlar bo`yicha o`zaro almashinuvchanlik funksional o`zaro

almashinuvchanlikning tashkil etuvchisi bo`lib, mashinadagi chiziqli va
burchak o`lchamlari, tirqishlari, o`qlararo masofalari va shu kabi

ko`rsatkichlari o`zaro bog’langan elementlar kompleksining umumiy

aniqligi bilan belgilanadigan xossa.

Funksional o`zaro almashinuvchanlik. Buyumlarning vaqt davomida

belgilangan chegarada maqbul va barqaror foydalanish ko`rsatkichlari

bilan ishlash qobiliyatini yoki yig`ma qismlarning maqbul ko`rsatkichlar

bilan sifatli ishlashini ta'minlaydigan xossa.
O`zaro almashinuvchanlik koeffitsiyenti. O`zaro almashinuvchanlik

detallar va tarkibiy qismlarni tayyorlashga sarflangan mehnatning buyumni

tayyorlashga sarflangan umumiy mehnatga nisbati.

O`zaro almashinuvchanlik prinsipi – boshlang`ich ilmiy- texnikaviy

qoidalar majmuasidan iborat bo`lib, ular loyihalash, ishlab chiqarish va

foydalanish jarayonlarida bajarilganda detallar, yig`ma qismlar va

buyumlarning o`zaro almashuvchanligi ta'minlanadi.

Ob’yektlarning mos keluvchanligi – ob’yektlarning tayyor murakkab
buyumda o`z o`rnini egallashi va foydalanishi sharoitlarida birgalikda

 38

yoki ketma-ket ishlaganda ularning talab etilgan vazifalarni bajara olish

xossasi.

O`lcham – chiziqli kattalik (diametr, uzunlik, va h.k.) ning tanlangan

o`lchov birliklaridagi sonli qiymati.

Haqiqiy o`lcham – joiz xatolik bilan o`lchash natijasida aniqlangan

haqiqiy o`lchash.

Nominal o`lchash – chekka o`lchamlarni aniqlash va og’ishlarni
hisoblash boshi bo`lib xizmat qiladigan o`lcham.

Chekka o`lchamlar – ikkita chekka joiz o`lcham bo`lib, haqiqiy

o`lcham ular o`rtasida joylashishi yoki ularga teng bo`lishi lozim.

Og`ish – haqiqiy chekka va h.k o`lchashlarning nominal o`lchamdan

algebraik farqi.

Haqiqiy og`ish – haqiqiy va nominal o`lchamlar o`rtasidagi algebraik

farqi.

Chekka og’ish – chekka va nominal o`lchamlar o`rtasidagi algebraik
farq.

Joizlik – eng katta va eng kichik chekka o`lchamlar o`rtasidagi farq

yoki yuqori va quyi og’ishlar o`rtasidagi algebraik farqning mutlaq

qiymati.

O`tqazish – bir detalni ikkinchisiga nisbatan siljish darajasi

hisoblanadi.

3.4. O`zbekistonda shtrix-kodlash tizimi

Ba'zan biror mahsulot xarid qilganimizda uning ko`rinarli joyida yoki

etiketkasida har xil qalinlikdagi chiziqlar va raqamlar bilan belgilangan

shakllarni ko`rishimiz mumkin. Ularga shtrix-kod nomi berilgan. Xo`sh,

shtrix-kodlar nima va qachon paydo bo`lgan.

Shtrix-kodlarni mahsulotlarga nisbatan tadbiq etish g`oyasi ilk bora

30-yillarda AQShning Garvard biznes maktabida yaratilgan bo`lib, undan
amalda foydalanish bir necha o`n yillardan so`nggina, ya'ni, 60-yillardan

boshlangan. Shtrix-kodlarni dastlabki qo`llovchilar temir yo`lchilar bo`lib,

shu usul orqali temir yo`l vagonlarini identifikatsiyalashgan.

Mikroprotsessor texnikasining gurkirab rivojlanishi 70-yillardan boshlab

shtrix-kodlardan keng ravishda foydalanish imkonini yaratdi. 1973 yil

AQShda Mahsulotning Universal kodi (IPC) qabul qilinib, 1977 yildan

boshlab esa Yevropa Kodlash Tizimi YEAN (Europ YEAN Article

Numbering) ta'sis etildi va hozirda undan nafaqat Yevropada, balki boshqa
mintaqalarda ham keng ravishda foydalanishmoqda. 5-rasmda tovar shtrix

kod belgisining namunasi keltirilgan.

 39

5- rasm. Tovar shtrix kod belgisining namunasi.

Shtrix-kod ketma-ket almashinib keluvchi qora (shtrix) va oq (probel)

rangli, turli qalinlikdagi chiziqlardan iborat bo`lib, bu chiziqlarning

o`lchamlari standartlashtirilgan. Shtrix-kodlar maxsus optik qurilmalar-

skanerlar yordamida o’qishga mo`ljallangan. Uning vositasida,

mikroprotsessorlar orqali shtrixlar raqamlarga dekoderlanib, mahsulot

haqidagi ma'lumotlar kompyuterga uzatiladi. Ko`pgina iqtisodiy

rivojlangan davlatlarda mahsulotning qutisida shtrix-kodning bo`lishi
majburiy sanaladi. Aks holda savdo tashkilotlari mahsulotdan voz

kechishlari mumkin. Bu xalqaro savdoga ham tegishlidir. Ushbu tizimning

iqtisodiy jihatdan samaraliligi mahsulotning 85 foizidan ko`pi

kodlashtirilganda yaqqol namoyon bo`ladi. Bundan tashqari, mahsulotga

nisbatan bo`lgan talab va ehtiyojlarni shakllantirish, jamlash, hisobga

olish, mahsulotni kelish-ketishini hisob qilib borish, hujjatlarni

rasmiylashtirishda, hamda mahsulotlarni saqlash va sotuvidagi
nazoratlarni amalga oshirishda alohida o`rin tutadi.

Asosan YYEANning ikki kodidan ko`proq foydalaniladi: 13 razryadli

va 8 razryadli raqamli kodlar. Bunda eng ingichka shtrix, birlik sifatida

olinadi. har bir raqam (yoki razryad) ikki shtrix va ikki probeldan iborat

bo`ladi. 13 razryadli kodning tarkibida quyidagi kodlar ko`rsatiladi:

- davlat kodi ("davlat bayrog`i");

- korxona (firma)- tayyorlovchi kodi;

- mahsulotning kodi;

4 78 00 10 20 04 1 1

Start belgisi Markaziy belgi belgisi

Nazorat raqami

Tovar kodi

 Korxona raqami
Davlat prefiks kodi

 40

- nazorat soni.

YEAN assotsiatsiyasi turli davlatlar uchun kodlar ishlab chiqqan

bo`lib, ushbu kodlardan foydalanish uchun markazlashgan tarzda

litsenziyalar tavsiya etadi. Masalan, Fransiya uchun davlat kodi sifatida 30-

37, Italiya uchun 80-87 oraliqlari tavsiya etilgan. Ba'zi davlatlarning

kodlari uch xonali sondan iborat. Masalan, Gretsiya- 520, Rossiya- 460,

Braziliya- 789. 3-ilovada ba'zi bir davlatlarning litsenziya asosida olingan
kodlari keltirilgan.

Tayyorlovchi korxonaning kodi har bir davlatda tegishli organlar

tomonidan tuziladi. Odatda, bu kod beshta raqamdan iborat bo`lib, davlat

kodidan keyin keladi.

Mahsulot kodi tayyorlovchi tomonidan tuziladi va u ham beshta

raqamdan iborat bo`ladi. Bu kodning rasshifrovkasi standart emas, u

mahsulotga taalluqli bo`lgan muayyan xususiyatlarni (belgilarni) yoki

faqat tayyorlovchining o`zigagina ma'lum bo`lgan va shu mahsulotning
qayd etish tartib raqamini ifodalashi ham mumkin. Lekin buni ixtiyoriy

bermaslik maqsadida shtrixli kodlarni belgilash markazlashtirilgan tarzda

olib boriladi.

Nazorat soni YEAN algoritmi bo`yicha kodni skaner vositasida to`g`ri

qilganligini tekshirish uchun xizmat qiladi.

YEAN-8 kodi uzun kodlarni belgilab bo`lmaydigan kichik o`ramlar

(upakovkalar) uchun mo`ljallangan. YEAN-8 kodi quyidagi kodlar

tartibidan iborat:
- davlat kodi ("davlat bayroqi");

- korxona (firma)- tayyorlovchi kodi;

- nazorat soni.

Ba'zan, tayyorlovchi korxona kodining o`rniga mahsulotning qayd

etish tartib raqami keltirilishi ham mumkin.

Raqamlar qatori skaner uchun emas, balki xaridorlar uchun

mo`ljallangan. Talabgor (xaridor) uchun ma'lumot faqat mahsulot
tayyorlangan davlatni bildirish bilan chegaralanadi, chunki davlat kodi

maxsus nashrlarda va ma'lumotnomalarda keltirilib turadi yoki ma'lumot

bazalarida va banklarida saqlanishi mumkin. To`liq shtrixli kod tashqi

savdo tashkilotlariga yoki savdo ob’yektlariga mahsulotning aniq kelib

chiqish rekvizitlarini bilish va kerak bo`lsa mahsulotning kontrakt

(shartnoma) talablariga mos kelmaydigan parametrlari va ko`rsatkichlari

borasida aniq manzilga raddiya yoki norozilik bildirish imkoniyatini

yaratadi.
O`zbekiston Respublikasida shtrix-kodlar tobora keng tadbiq etilib

bormoqda. 1999 yili “O`zdavstandart” qoshidagi metrologiya,

 41

standartlashtirish va sertifikatlashtirish sohasidagi mutaxassislarni

tayyorlash va malaka oshirish institutida shtrix-kodlar masalalari bilan

shug`ullanuvchi markaz tashkil etildi. Ushbu markazning ta'sis etilishidan

maqsad, mahsulotlarni avtomatlashtirilgan tarzda identifikatsiyalash

borasidagi muammolarni hal etish va bu faoliyatni keng ravishda targ`ib

etishdir. Albatta, bunda xalqaro me'yoriy hujjatlarni hisobga olgan holda

kodlashning standartlashtirilishi alohida ahamiyatga egadir.
O`zbekiston Respublikasida shtrixli kodlashning tadbiq etilishi eng

avvalo, 1996 yilning 26 aprelida qabul qilingan "Iste'molchilarning

huquqlarini himoya qilish to`g`risida" nomli qonunning 4 moddasida

ko`rsatilgan- iste'molchining xarid qilinayotgan mahsulot haqida zarur va

ishonchli ma'lumot olish amalga oshirishda yangi zamin yaratadi.

Shtrixli kodlash ishlab chiqarish korxonalari uchun quyidagi

imkoniyatlarni yaratadi:

-avtomatlashtirilgan boshqaruv tizimlarining tadbiq etilishini
osonlashtiradi;

-ishlab chiqarish, mahsulotni saqlash va realizatsiya qilish kabi

faoliyatlardagi hisob-kitob ishlarining samaradorligini oshiradi;

-resurslarni chuqur tahlil qilish imkoniyatini beradi;

-hujjatlar aylanishini qisqartiradi;

-mahsulotni realizatsiya qilish va harakati haqidagi ishonchli

ma'lumotlarni muntazam ravishda yig`ishni yo`lga qo`yish mumkin;

-boshqaruv va nazorat idoralariga tezkor ravishda mahsulot xususidagi
ma'lumotlarni tavsiya etish.

Biroq xaridor sotib olayotgan mahsulotining faqat tayyorlangan

davlati borasidagi ma'lumotnigina emas, balki tegishli barcha

ma'lumotlarni ham bilishni istaydi. Bu muammo ham vaqti kelib

standartlashtirish vositasida hal etilishi mumkin. Biroq buning uchun

sertifikatlashtirish yo`li bilan tasdiqlanuvchi, standartlarning majburiy

talablarining ro`yxatini kengaytirish lozim bo`ladi.

Takrorlash uchun savollar:

1. Sertifikatsiyalashda qanday tushunchalar mavjud va ularga ta'rif

bering?

2. Sertifikatsiyalash qanday maqsadlarda amalga oshiriladi?

3. Majburiy sertifikatlashtirish lozim bo`lgan mahsulotlar qanday

hollarda sotilishi mumkin emas?
4. Sinov labaratoriyalari nimalarga ega bo`lishi kerak?

 42

5. Buyumlarning, ular qismlarining o`zaro almashinuvchanligi nima

va u qanday afzalliklarga ega?

6. Uzel va detal konstruksiyasiga o`zaro almashinuvchanlik qanday

talablarni qo`yadi?

7. O’zaro almashinuvchanlik qanday turlarga bo`linadi?

8. Shtrix- kod simvolikasi nimalardan iborat?

9. Ba'zi davlatlarning prefiksi qanday?
10. Shtrix- kodni qo`llash qanday afzalliklarga ega?

 43

4-bob. Qurilishda mahsulot sifati va sifatni boshqarish

4.1. Sifat nazorati turlari

Nazorat qilish turlari quyidagi alomatlar bo`yicha tasniflanadi.

1. Texnologik jarayon nazorat qilishni o`tkazish joyi, vaqtiga qarab

quyidagi (nazorat qilish bosqich)lariga bo`linadi:
Dastlabki nazorat – keladigan ashyolar, buyumlar, qurilmalar, grunt va

boshqalarni, shuningdek texnikaviy hujjatlarni nazorat qilish. Nazorat

qilish ko`pincha ro`yxatga olish usuli bilan (sertifikatlar bo`yicha), kerak

bo`lgan hollarda esa o`lchash usuli bilan amalga oshiriladi;

Operatsiyaviy nazorat- ishlarni amalga oshirish jarayonida yoki ishlar

bevosita tugatilgandan so`ng, bajariladigan nazorat daftarlarida va ushbu

tashkilotda ishlatayotgan sifatni boshqarish tizimi ko`zda tutgan hujjatlarda

qayd qilinadi;
Qabul qilish nazorati – ob’yekt qurilishining yoki ob’yekt qurilishi

bosqichlarining, yopiq ishlarining va boshqa nazorat ob’yektlarining

tugallanishi bo`yicha nazorat ob’yektining ishlatishga yoki keyingi ishlarni

bajarishga yaroqliligi haqida hujjatlashtirilgan xulosa qabul qilinadi.

U yoki bu ko`rsatkichni qabul qilish nazorati bir necha bosqichda va

turli usullarda amalga oshirilishi mumkin (masalan, alohida qatlamdagi

gruntning va butun to`kmaning zichligi). Bunda pastki sathni tekshirish

natijalari, yuqoridagi sathni tekshirishga dalil bo`lib xizmat qilishi
bo`yicha yopiq ishlarining tekshiruv dalolatnomalari butun to`kmalarni

qabul qilishda taqdim etiladi. Qabul qilish nazorati natijalari yopiq

ishlarning tekshiruv dalolatnomalarida, muhim qurilmalarni oraliq qabul

qilish dalolatnomalarida va qurilish ishlari, binolar va inshootlarni qabul

qilish bo`yicha mavjud me'yorlarida qayd etiladi.

2. Nazorat qilinadigan ko`rsatkichlarning qamroviga qarab quyidagilar

(nazorat hajmlar)ga bo`linadi:
Yaxlit nazorat – bunda nazorat qilinadigan mahsulotlarning barcha

miqdori (barcha choklar, barcha qoziqlar, barcha qurilmalar, zaminning

barcha sirtlari va b.) tekshiriladi;

Tanlama nazorat – bunda nazorat qilinadigan mahsulotning qandaydir

miqdori (tanlamasi) tekshiriladi. Tanlash hajmi qurilish me'yorlari va

qoidalarida, loyihada va boshqa hujjatlarda belgilanadi. Agar qurilish

me'yorlarida nazorat qilish nuqtalari tasodifan joylashishi talab etilsa,

tanlash "sochma" usulda, nazorat qilishga ko`rsatilgan mahsulotlar uchun
GOST 18321-73 bo`yicha belgilanadi.

 44

3. Nazorat qilishning davriyligiga qarab quyidagi(nazorat qilish

davriyligi)larga bo`linadi:

Uzluksiz nazorat – texnologik jarayonning nazorat qilinadigan

ko`rsatkichi haqida axborot uzluksiz keladi;

Davriy nazorat – nazorat qilinadigan ko`rsatkich haqida axborot

ma'lum vaqt oralig`ida keladi;

Bir lahzali nazorat – asrash, buzilishdan saqlash, ko`pincha yaxlit,
tanlama yoki davriy nazoratlarni qo`llash maqsadga muvofiq bo`lmaganda

tasodif vaqtida (epizodik) bajariladi (masalan, xandakni ko`mish vaqtida

gruntning zichligini nazorat qilish).

4. Maxsus nazorat qilish vositalaridan foydalanishiga qarab quyidagi

(nazorat usul) larga bo`linadi:

- o`lchash nazorati, o`lchash nazoratlarini ishlatib, shu jumladan

laboratoriya jihozlaridan foydalanib bajariladi;

- qarab tekshirish nazorati:
- texnikaviy ko`zdan kechirish;

- ro`yxatdan o`tkazish nazorati, hujjatlarda (sertifikatlarda, yopiq

ishlarni tekshirish dalolatnomalarida, umumiy va maxsus ish daftarlarida

va boshqalarda) qayd etilgan ma'lumotlarni tahlil qilish yo`li bilan

bajariladi. Nazorat qilinadigan ob’yektga yetib bo`lmaganda (masalan,

ankerni berkitishda) yoki o`lchash yoxud qarab tekshirish nazoratining

bajarish maqsadiga muvofiq bo`lmaganda (masalan, kon bo`yicha

muhandislik-geologik ashyolar bor bo`lganda to`kma uchun grunt turi)
qo`llaniladi.

Har bir sertifikatlash faoliyatida, mahsulot sinovini o`tkazishda

sertifikat berishda sertifikatlashtiriladi, mahsulot sifatining nazoratini

ta’minlashda muhim tarkibiy qism sifatida akkreditlangan sinov

labaratoriyalari hisoblanadi.

Labaratoriya akkreditlash deganda, sinov labaratoriyasining ma’lum

sinovlar yoki sinovlarini muayyan xillarini amalga oshirish huquqlarini
rasmiy jihatdan tan olish tushuniladi.

Bunda sinov laboratoriyasini texnikaviy layoqatliligini va xolisligini

yoki faqat layoqatliligini tan olishning ifodalanishi ko`rilishi mumkin.

Labaratoriyani attestatlash deganda labaratoriyani akkreditlash uchun

belgilangan mezonlarga muvofiqligini aniqlash maqsadida sinov

labaratoriyasini tekshirilishi tushuniladi.

Shunday talablar qatoriga quyidagilar kiradi:

- xodimlarning nazariy tayyorgarligi va amaliy ishdagi texnikaviy
layoqatliligi;

 45

- sinov o`tkazish asbob- uskunalarni mavjudligi, o`lchash va boshqa

vositalarni akkreditlash huquqini olish uchun kerakli tekshiruv sinovlarini

to`g`ri o`tkazishda moddiy- texnikaviy ta’minotining yetarli ekanligi;

- sertifikatlashtirish tavsiflari bo`yicha har bir aniqlash uchun

tekshirilayotgan sinov usullari to`la tadbiq qilish va buning natijasida sinov

yakunlar qaytaruvchanligi va haqqoniyligi ta’minlashligi;

- laboratoriyani tashkiliy haq- huquqiy o`rin bo`lib, mahsulot ishlab
chiqaruvchidan mustaqil hamda tijorat yoki boshqa majburiyatlaridan

bo`lmagan sinovlarning haqqoniyligiga ta’sir o`tkaza olmaydigan

bo`lishligi;

- sinovlar o`tkazishda tizim sifatini ta’minlanishligi mavjudligi;

4.2. Mahsulotning sifatini baholash

Mahsulot deganda mehnat faoliyati jarayonining moddiylashtirilgan
natijasi tushunilib, u foydali xossalarga ega bo`ladi, aniq ishlab chiqarish

jarayonlarida olinadi va muayyan jamoa va shaxsiy xarakterli ehtiyojlarni

qanoatlantirish uchun mo`ljallanadi.

Mahsulotni yaratilishida, sotilishida va iste'molida yoki ishlatilishida

namoyon bo`ladigan xolisona xususiyati uning xossasi hisoblanadi.

Mahsulot ko`pgina turli xossalarga ega bo`lib, u yaratilishida,

sotilishida va iste'molida yoki ishlatilishida namoyon bo`lishi mumkin.

"Ishlatilishi" atamasi shunday mahsulotga nisbatan ishlatilishi mumkinki,
bunda mahsulotdan foydalanish jarayonida u o`z resursi hisobiga

sarflanadi.

"Iste'mol" atamasi shunday mahsulotga nisbatan ishlatiladiki, uning

vazifasiga ko`ra, ishlatilishida o`zi sarflanadi.

Mahsulot xossalarini shartli ravishda oddiy va murakkab turlarga

bo`lish mumkin.

Mahsulotning oddiy xossasiga massa, sig`im, tezlik va boshqa
ko`rsatkichlar kiradi.

Mahsulotning murakkab xossasiga misol sifatida buyum ishining

ishonchliligini olishimiz mumkin. Bu esa o`z navbatida bir qator oddiy

xossalarni o`z ichiga oladi (buzilmasligi, chidamliligi, ta'mirlanuvchanligi

va saqlanuvchanligi kabidir).

Mahsulot sifati deganda, uning vazifasiga binoan muayyan

ehtiyojlarni qanoatlantirishga yaroqliligini belgilaydigan xossalar

majmuasi tushuniladi.
Mahsulot sifati, uni tashkil etuvchi buyum va materiallarning sifatiga

bog`liq. Agar mahsulot mashinasozlik buyumlaridan tashkil topgan bo`lsa,

 46

mahsulotning sifatini belgilovchi, uni ayrim buyumlari hamda bir xillik,

o`zaro almashuvchanlik va boshqa shunday xossalarning majmuasidan

tashkil topadi.

Mahsulot belgisi deganda- mahsulotning har qanday xossalari va

holatlarining miqdoriy va sifat tavsiflari tushuniladi. Sifat belgisiga

materialning rangi, buyumning shakli, detalning sathida himoya va bezak

uchun ma'lum qoplamalarning bo`lishi, prokatning yon tomoni (burchak,
tavr, shveller va shunga o`xshashlar), mahsulot detallarining biriktirish

usullari (payvandlash, yopishtirish, parchinlash va shunga o`xshashlar),

sozlash usullari (qo`lda, yarim avtomatik, avtomatik va shunga

o`xshashlar) kiradi.

Sifat belgilari orasida mahsulot sifatini boshqarishda katta ahamiyatga

ega bo`lgan statistik nazoratda qo`llanuvchi muqobil belgisi bo`lib,

faqatgina ikkita bir- birini inkor qiluvchi imkoniyatlari bo`lishi mumkin.

Masalan, buyumlarda yaroqsizlikning borligi yoki yo`qligi, detallarda
himoya qatlamini borligi yoki yo`qligi va shunga o`xshashlar.

Mahsulotning miqdoriy belgisi uning parametridir. Mahsulot sifati

o`zining ko`rsatkich alomati bilan ifodalanadi.

Mahsulot sifatining ko`rsatkichi deb, mahsulot sifatiga kiruvchi bitta

yoki bir necha xossasining miqdoriy tavsifi, uning yaratilishi va ishlatilishi

yoki iste'molidagi muayyan sharoitlarga qo`llanilishini qurilishiga aytiladi.

Sifat ko`rsatkichlari quyidagi asosiy talablarga javob berishlari lozim:

- turg`unligi;
- rejali asosda ishlab chiqarish samaradorligini oshishiga yordam

berishi;

- fan va texnika yutuqlarini inobatga olinishi;

- muayyan vazifasiga ko`ra ma'lum ehtiyojlarni qondirishga

layoqatliligi.

Vazifaviy ko`rsatkichlar mahsulot xossalarini tavsiflaydi, ularni asosiy

vazifalarini belgalaydi, mahsulotni qo`llash sohasiini aniqlaydi. Mashina
va asbobsozlik, elektrotexnika va boshqa buyumlar uchun bu

ko`rsatkichlar buyum tarafidan bajariladigan foydali ishni tavsiflaydi.

Turli xil konveyerlar uchun vazifaviy ko`rsatkichlar, unumdorlik, yuk

uzatish masofasi va balandligi, o`lchash asboblarida aniqlik ko`rsatkichlari,

o`lchash chegarasi va shunga o`xshashlarni tashkil etadi.

Tarkib va tuzilish ko’rsatkichlari mahsulotdagi kimyoviy elementlarni

yoki guruhli tuzilishlar miqdorini ifodolaydi.

Tarkib va tuzilish ko`rsatkichlariga quyidagilarni misol qilish
mumkin:

-po`latning tarkibiy komponentlarining massa ulushlari;

 47

-kislotalardagi turli tarkiblarning konsentratsiyasi;

-koksdagi oltingugurtning, kulning massa ulushi;

-oziq-ovqat va boshqa mahsulotlardagi qandning, tuzlarning massa

ulushlari kiradi.

Xomashyo, materiallar, yoqilg`i va elektr quvvatlarini tejab

foydalaniladigan ko`rsatkichlari buyumning xossalarini tavsiflaydi va

uning texnikaviy takomillanish darajasini yoki ular tomonidan iste'mol
qilinayotgan xomashyo, materiallar, yoqilg`i va elektr quvvatlar me'yorini

ifodalaydi.

Buyumlarni tayyorlashda va ishlatishda shunday ko`rsatkichlarga

xomashyo, materiallar, yoqilg`i va elektr quvvatini asosiy turlarining

solishtirma sarflanishi (sifat ko`rsatkichining asosiy o`lchovi); moddiy

resurslardan foydalanish koeffitsiyenti, ya'ni foydali sarflanishni ishlab

chiqarishdagi mahsulot birligiga sarflanishiga nisbati tushuniladi, foydali

ish koeffitsiyenti va shunga o ̀xshashlar kiradi.
Mahsulotning murakkab xossasini tavsiflovchi, uning ehtiyojini

maqsadli topshiriqlarga binoan berilgan vazifalarni bajarishiga mahsulotni

funksional layoqatliligi deb ataladi.

Mahsulotning murakkab xossasini tavsiflovchi berilgan rejimlar va

qo`llanishda, texnikaviy xizmatda, ta'mirlashda, saqlashda, transportda

tashish sharoitlarida, mahsulot o`zining funksional layoqatliligini saqlash

qobiliyatiga- mahsulotning ishonchliligi deb ataladi.

Mahsulotning badiiy ifodalanishini, shaklining to`g`riligini,
kompozitsiyalarning butunligini tavsiflovchi murakkab xossa

mahsulotning estetikligi deb ataladi.

Mahsulotning xavfsizligi, bu uning murakkab xossasi bo`lib, inson

uchun zararli ta'sir etish miqdorini belgilaydigan ko`rsatkichidir.

Mahsulotning ekologikligi ham uning murakkab xossalaridan biri

hisoblanib, atrof- muhitga zararli ta'sir etish miqdorini belgalaydi.

Tayyor mahsulot o`zining iste'moldagi bahosi va boshqalariga
nisbatan raqobatbardoshliligi bilan ajralib turadi.

Iste'molchi tomonidan mahsulotni olishdagi (sotish bahosi) hamda

uning iste'mol yoki ishlatishdagi xarajatlarning yig`indisiga mahsulotning

iste'mol bahosi deb ataladi.

Mahsulot, ham muayyan ehtiyojga mos kelish darajasi bo`yicha, ham

shu ehtiyojni qanoatlantirishdagi xarajatlar bo`yicha raqobatlanuvchi

mahsulotlardan ajralib turishini ifodalovchi mahsulotning tavsifi uning

raqobatbardoshligi deb ataladi.
Mahsulot bozori deganda, uning sotilishida ehtiyoj va taklif orasidagi

o`zaro muvofiqlashtirish sharoitlaridagi tizim tushuniladi.

 48

O`zaro muvofiqlashtirish darajasi esa bozor munosabatlarini

boshqarishda va turg`unlikda mezon bo`lib xizmat qiladi.

Marketing deganda, mahsulotning har bir hayotiy davri bosqichlarida

amalga oshiriladigan, uning raqobatbardoshli qilib yaratilishini va bozorda

sotilishini ta'minlaydigan faoliyat tushuniladi.

Sifat xalqasi deb ataluvchi tushuncha mahsulotning butun hayot holati

davrini o`z ichiga oluvchi (to`liq) mujassamlashgan faoliyatdir.
Sifat xalqasi ehtiyojlarni aniqlashdan tortib, to ularning

qanoatlantirilishini baholashgacha bo`lgan turli bosqichlarda sifatga ta'sir

etadigan, o`zaro bog`langan faoliyat turlarining nazariy tushunchalar

modelidir.

Sifat ham boshqa tushunchalar singari o`zining tizimiga egadir.

Sifat tizimi deganda, tashkiliy cho`zilishi, ma'suliyati, ish tartibi,

jarayonlar, resurslar yig`indisi bo`lib, sifatning umumiy boshqaruvini

amalga oshirilishi tushuniladi.
Belgilangan mahsulotning sifat ko`rsatkichlari nomenklaturasini

tanlash, bu ko`rsatkichlarning qiymatlarini aniqlash va ularni asos

bo`luvchi qiymatlar bilan taqqoslashni o`z ichiga oluvchi ishlarning

yig`indisi, mahsulot sifatining darajasini baholash deb ataladi.

Mahsulot sifatining darajasini baholash uchun mahsulotlar ikkita

turkumga bo`linadi:

1-turkum. Foydalanishda sarflanadigan mahsulot.

2-turkum. O`z resursini sarflaydigan mahsulot.
1-turkum mahsulotlari vazifasi bo`yicha foydalanish jarayonida

sarflanadi. Odatda, qayta ishlash qaytmas jarayon hisoblanadi;(xomashyo,

materiallar, yarim fabrikatlar), yoqilg`ining yonishi, oziq-ovqat

mahsulotlarini o`zlashtirilishi, ayrim vaqtda ko`tariluvchi jarayon ham

bo`lishi mumkin (masalan, erituvchilarni reko`peratsiya va

regeneratsiyasi).

Vazifasi bo`yicha 2-turkum mahsulotlaridan foydalanishda, uning
resursi sarflanadi. Bu holda mahsulot texnikaviy va ma'naviy eskirishi

hisobiga foydalaniladi.

Mahsulotni ko`rsatilgan tavsiflanishining qo`llanishi quyidagi

amallarni bajarishda bir qator yengilliklar yaratadi:

-muayyan guruh mahsulotining birgina ko`rsatkichi nomlarini

tanlashda;

-mahsulotdan foydalanish sohasini aniqlashda;

-bir yoki bir nechta buyumlarni asos bo`luvchi namunalar sifatida
tanlab olishda;

 49

-mahsulotning sifat ko`rsatkichlari nomlariga davlat standartlarining

tizimlarini yaratishda.

Bozor iqtisodiyoti sharoitida mahsulot sifatini baholash uchun ilmiy-

uslubiy ta'minlanish, ishlab chiqaruvchi va iste'molchi orasidagi

munosabatlar mol-pul xususiyatlariga deyarli mos kelishi lozim. Buning

uchun ushbu kompleks masalalarni hal qilish lozim bo`ladi:

-har taraflama mahsulot sifatini tavsiflovchi xossalarni va
ko`rsatkichlarni ajratib olib, me'yoriy hujjatlarda mahsulotni va uning

sifatini baholash natijasida xolisona ifodalash;

-o`zaro bog`langan sifat, miqdor va iste'moldagi narxlarni e'tiborga

olgan holda ishlab chiqaruvchi, tayyorlovchi va iste'molchilarning turli

bosqichlarda birgalikdagi mahsulot sifatini xolisona baholash;

- mahsulot sifati hamda "sifat xalqa"sining har bir bosqichidagi uning

texnikaviy darajasi va raqobatbardoshligi haqida hamma zarur xolisona

amaliy ma'lumotlarni olish (6-rasm).

6-rasm. Sanoat mahsulotining tasniflanishi.

Mahsulot sifatining ko`rsatkichlar nomenklaturasini tanlab olishni

asoslash quyidagilarni inobatga olgan holda amalga oshiriladi:

-mahsulotni ishlatilishidagi sharoitlarini va vazifasini;
-iste'molchilar talablarining tahlilini;

-mahsulot sifatining tavsiflanuvchi tarkibini va tuzilishini;

 Sanoat mahsuloti

 1-turkum. Foydalanishda

sarflanadigan mahsulot

2-turkum. O`z resurslarini

sarflaydigan mahsulot

2-guruh

Materiallar

3-guruh.

Sarflanuvchi bo`lim

4-guruh.

Ta’mirlanmaydigan

buyumlar

1-guruh.

Xomashyo, tabiiy

yorug`lik

5-guruh.

Ta’mirlanadigan

buyumlar

 50

-sifat ko`rsatkichlariga bo`lgan asosiy talablarni.

Mahsulot sifatiga ta'sir etuvchi omillarni to`rt toifaga bo`lish mumkin:

-texnikaviy;

-tashkiliy;

-iqtisodiy;

- ijtimoiy.

Texnikaviy omillarga uskunalarning jihozlanish, asboblarning hamda
nazorat vositalarining, texnikaviy hujjatlarning holati; dastlabki

materiallar, yarim fabrikalarning sifati va shunga o`xshashlar kiradi.

Tashkiliy omillarga rejali, bir maromda ishlash, texnikaviy xizmat va

uskunalarni ta'mirlash; materiallar, komplektlanuvchi buyumlar,

jihozlanishi, asboblarni texnikaviy hujjatlar va nazorat vositalari bilan

ta'minlanganligi, ishlab chiqarish madaniyati; mehnatni ilmiy asosda

tashkil etish; ovqatlanish, ish vaqtida dam olishni tashkil etish va boshqalar

kiradi.
Iqtisodiy omillarga mehnatga haq to`lash shakllari, oylik maoshning

miqdori; yuqori sifatli mahsulotni va ishni moddiy raqobatlantirish,

mahsulotning yaroqsizligi uchun oylik maoshidan ushlab qolish, uning

sifat darajasi, tannarxi, mahsulotning bahosi va shunga o`xshashlar kiradi.

Ijtimoiy omillarga kadrlarni tanlash va joy-joyiga qo`yish, malaka

oshirishni tashkil qilish, ilmiy-texnikaviy ijodni, ijodkorlik va ixtirochilikni

tashkil etish, turmush sharoitlari, o`zaro munosabatlar, jamoadagi

psixologik iqlim va tarbiyaviy ishlar kiradi.
Mahsulot sifatini tashkil topishi, uning hamma hayotiy bosqichlarida-

tadqiqot va loyihalash ishlarida, ishlab chiqarishda, muomalada, iste'molda

yoki ishlatishida namoyon bo`ladi.

Tadqiqot va loyihalash ishlari mahsulotning sifatini oshirilishida

belgilovchi o`rinni egallaydi. Bu bosqich sifatni tashkil topishining

boshlanishi hisoblanib, bunga ilmiy-texnika taraqqiyotining qo`llanishi

natijasida hamda me'yoriy hujjatlarni mahsulot ishlab chiqarish uchun uni
muomalada, iste'molga yoki ishlatilishiga belgilangan iqtisodiy

ko`rsatkichlariga rioya qilgan holda tayyorlash natijasida erishiladi.

Bu bosqichda quyidagi tadbirlar amalga oshiriladi:

-andozalar, sifat ko`rsatkichlariga ega bo`lgan namunalarga

yo`naltirilgan ilmiy-tadqiqot, tajriba-konstruktorlik va boshqa ishlarni

bajarish;

-me'yoriy hujjatlarni ishlab chiqish va joriy qilish;

-standartlarga rioya qilinishida o`z-o`zini nazorat qilishni amalga
oshirish;

-mahsulot sifatining darajasini istiqbollash va me'yorlash;

 51

-mahsulot sifatini rejalangan darajasiga erishish, turli usullarni

tayyorlash choralarini joriy qilish, sinash va nazoratga yo`naltirilgan

konstruktorlik va texnologik tadbirlarni ishlab chiqish;

-bizda va xorijda chiqarilayotgan shu xildagi mahsulot sifati haqidagi

axborotni tahlil qilish;

-mahsulot sifatining ko`rsatkichlarini va shuningdek sifat darajasini

baholashni tasniflash va aniqlash.
Mahsulot sifatini boshqarish tizimlari, ishlab chiqish bosqichida

texnikaviy darajani rivojlanishini doimo yuqori sur'atlarda bo`lishini

ta'minlaydi. Murakkab va mas'uliyatli buyumlar uchun ishlab chiqishda

sifatni boshqarish jarayonida maxsus ish rejalari tuziladi.

Maxsus konstruktorlik ilmiy-tadqiqot yoki loyihalash institutlarida,

sanoat korxonalarida konstruktorlik texnologik bo`lim (byuro)larda yangi

mahsulot namunalarini ishlab chiqish mumkin. Bunda asosiy e'tibor ushbu

buyum namunasi haqiqatdan yangi bo`lishligiga yoki ishlab chiqarishidagi
buyumlarni takomillashganligiga qaratiladi.

Mahsulotni ishlab chiqarishga tayyorlash bosqichida optimal

texnologik jarayonlarni tanlash qiyin va mas’uliyatli vazifa, chunki bu

bosqichda doimiy texnologiyaning qiyinlashishi hamda ishlab

chiqarishning iqtisodiy ko`rsatkichlarini yaxshilash zarurati bo`ladi.

Tayyorlash bosqichida mahsulot sifatini oshirish korxonaning asosiy

vazifalaridan biri hisoblanadi.

Mahsulotni ishlab chiqarish bosqichida esa quyidagi tadbirlar amalga
oshirilishi mo`ljallanadi:

-mahsulotni bevosita tayyorlash;

-uskunalarning, jihozlarning, nazorat o`lchash texnikasining sifatini

kerakli darajada bo`lishini ta'minlash va nazorat qilish;

-mahsulot sifatini oshirish, yaroqsizlikni oldini olish, me'yoriy

hujjatlarga mos kelmaydigan mahsulot ishlab chiqarish sabablarini bartaraf

qilish tadbirlarini tayyorlash va amalga oshirish;
-me'yoriy hujjatlarni joriy qilish va ularga qat'iy rioya qilish;

-korxonaga tushayotgan xomashyoning, materiallarning, yarim

fabrikatlarning va komplektlanuvchi buyumlarning kirishdagi nazoratini

o`rnatish;

-chiqarilayotgan mahsulotning ish bajarishdagi, qabuldagi va

sinashdagi nazoratini o`rnatish;

-tekshiruvchan nazoratga, me'yoriy hujjatlarga rioya qilish;

-ishlatilish bosqichidagi mahsulotning sifati haqidagi axborotni yig`ish
va to`plash, uning yaroqsizligini, u haqidagi shikoyatlarni hisobga olish va

tahlil qilish;

 52

-xomashyo, materiallar, yarimfabrikatlar, komplektlanuvchi

buyumlarni va tayyor mahsulotni omborlarda, korxona ichidagi

transportlarda me'yoriy hujjatlarning talablariga binoan olib yurilishini

ta'minlash va nazorat qilish;

-belgilangan sifat darajasidagi mahsulotni ishlab chiqarishda

korxonaning xodimlarini moddiy va ma'naviy rag`batlantirish.

Ishlab chiqarish birlashmalarida, korxonalarda ishlab chiqarish
bosqichida belgilangan maqsadlarga va vazifalarga erishishda mahsulot

sifatini boshqarish tizimlari ta'minlaydi.

Muomala va savdo-sotiq bosqichlarida boshqarishning yo`nalishi

mahsulotni saqlashga, transportda tashishga, sotishga belgilangan rejali

topshiriqlarga, standartlarga va texnikaviy shartlarga binoan kerakli

sharoitlarni yaratishga qaratilgan bo`ladi.

Mahsulotni transportlarda tashishda ortish va tushirish qoidalariga

rioya etilishi ko`zda tutiladi.
Tayyor mahsulotni omborlarda saqlanishida issiqlik va boshqa

noqulay ta'sirlardan saqlanishi zarur. Bu bosqichda tayyor mahsulotning

sifati yuqori ravishda saqlanish lozim va iste'molchiga belgilangan sifat

ko`rsatkichlarida yetkazilishini sifat boshqarish tizimlari ta'minlaydi.

Bu maqsadlarga erishish uchun korxona- tayyorlovchi quyidagi

tadbirlarni amalga oshiradi:

-iste'molchidagi buyumlarning ishlatilishini va saqlanishini va uni

iste'molchi ehtiyojlariga mos kelish darajasi haqidagi ma'lumotlarni yig`ish
va qayta ishlash va tahlil qilish;

-iste'molchilarni ishlatilishdagi va ta'mirlashdagi kerakli hujjatlar bilan

ta'minlash;

-buyumlarni kafolatli ta'mirini bajarish;

-iste'molchilarni ehtiyot qismlar, asboblar va ishlab chiqarilgan

buyumlarga tegishli narsalar bilan ta'minlash.

Sifatni har taraflama o`z ichiga oluvchi, uning hamma tomonlarini
ta'minlovchi hamda mahsulotning barcha hayotiy bosqichlarini qamrab

oluvchi faoliyat sifat tizimlarini bildiradi. Sifatli ish marketing (bozor

tahlili va savdo-sotiq ishlari) sohasidan boshlanib, mahsulotni

ishlatilishidan hosil bo`ladigan chiqindilardan foydalanish bosqichi bilan

yakunlanadi. Bu bosqichlarning yig`indisini sifat xalqasi (petlya kachestva)

deb atalib, uning ta'rifi esa yuqorida keltirilgan.

Sifat tizimlarida mahsulot sifatini baholashning uslubiy asoslariga,

ayniqsa, mahsulotni majburiy va ixtiyoriy sertifikatlashtirishda alohida
talablar qo`yiladi, bunda quyidagilar deyarli to`liq ta'minlanadi:

 53

-mahsulotning iste'moldagi hamma xossalarini kompleks tahlil va

xolisona baholanishi, xavfsizliligi va ekologikligi namoyon bo`lish

imkoniyati;

-keltirilgan baholanishga asoslanib, iste'molchi tomonidan

mahsulotning ishlatilishdagi va ekologikligidagi xavfdan hamda mahsulot

va uning sifatini noto`g`ri baholanish xavfidan ijtimomy himoya qilishga

zamin yaratish.
Mahsulot sifatining darajasi baholanishining asosiy maqsadi:

-yangi mahsulot turlarining parametrlarini asoslash;

-mahsulotni, standartlarni, texnikaviy shartlarni ishlab chiqishda

texnikaviy topshiriqlar tayyorlash hamda yangi mahsulot uchun, uning

texnikaviy darajasi kartalarini tuzish;

-ishlab chiqariluvchi mahsulotning sinov natijalariga qarab qaror qabul

qilish;

-ishlab chiqarilgan mahsulotning qabul nazorati natijalari bo`yicha
qaror qabul qilish;

-mahsulotni ta'mirlash bo`yicha qaror qabul qilish;

-mahsulotni bozorda yetarlicha qadrlanishiga va arziydigan bahoda

sotilishiga zamin yaratish.

Mahsulot sifatining darajasini baholashda turli usullardan

foydalaniladi: differensial, kompleks, aralashgan va statistik usullar.

Differensial usul deb, mahsulotning sifatini birgina ko`rsatkichidan

foydalanishga asoslangan mahsulot sifatining baholash usuliga aytiladi.
Differensial usul baholovchi mahsulot sifatining ko`rsatkichini asos

bo`luvchi ko`rsatkich bilan taqqoslashga asoslangan. Masalan, bir

korxonadan chiqarilayotgan uskunaning ishlash muddati 8 yilni, ikkinchi

korxonada esa bu raqam 12 yilni tashkil etadi, asos bo`luvchi qiymat esa

10 yil. mahsulot sifatining darajasi esa birinchi korxonada asos bo`luvchi

qiymatga nisbatan past, ikkinchisida esa balanddir. Bu ko`rsatkich uning

ishlash muddatini yaxshilanishi natijasida erishilgan.
Mahsulot sifatining kompleks ko`rsatkichlarini qo`llanilishiga

asoslangan mahsulot sifatini baholash usuli – kompleks usul deb ataladi.

Masalan, avtobuslarning sifatini baholashda umumlashtirilgan sifat

ko`rsatkichi deganda ularning yillik unumdorligi tushuniladi.

Aralashgan usulda bir vaqtning ichida ham birgina ko`rsatkichdan,

ham kompleks ko`rsatkichlardan foydalanib mahsulotning sifati

baholanadi.

Statistik usul bilan mahsulotning sifatini baholashda matematik
statistika usullaridan foydalaniladi.

 54

4.3. Mahsulot sifatini oshirish va boshqarish tizimi

Mahsulot sifatini oshirishda uni oldindan aytish, rejalashtirish va

me'yorlash muhim tadbirlardan hisoblanadi.
Mahsulot sifatini oldindan aytib berish deganda, berilgan vaqtda yoki

berilgan vaqt oralig`ida yemirishilishi mumkin bo`lgan mahsulot sifati

ko`rsatkichlarining imkoniy qiymatlarini aniqlanishi tushuniladi. Mahsulot

sifatini rejalashtirish deganda, mahsulotni ishlab chiqarish bo`yicha

berilgan vaqt ichida yoki berilgan vaqt oraliqida kerakli sifat

ko`rsatkichlarining qiymatlari bilan asoslangan topshiriqni belgilash

tushuniladi.

Mahsulot sifatini bir me'yorda bo`lishini ta'minlashda mahsulot sifatini
boshqarish alohida o`rin egallaydi.

Har qanday boshqarishning mohiyati boshqarish qarorlarini ishlab

chiqish va uni boshqaruvchi ob’yektda o`z ta'sirini amalga oshirish ko`zda

tutiladi. Mahsulot sifatini boshqarish deganda mahsulotni yaratishda uning

kerakli sifatini ta'minlash va me'yorida bo`lib turish maqsadida amalga

oshiriladigan harakatlar majmui tushuniladi.

Mahsulot sifati jarayonlarning qanday tashkil etilganligiga, ularni

qanday me'yorda ishlashiga, nazorat-o`lchash asboblarining naqadar tekis
ishlashiga va shu jarayonlarda ishlayotgan xodimlarning malakasiga

so`zsiz bog`liqdir.

Boshqarish ta'siri boshqariluvchi jarayonlarni amaldagi holatini

saqlash yoki unga o`zgartmalar kiritishdan iborat.

Mahsulot sifatini boshqarish tizimi deganda boshqarish idoralari va

boshqariluvchi ob’yektlarning mahsulot sifatini boshqarishda moddiy-

texnika va axborot vositalari yordamida o`zaro bog`lanishning majmui
tushuniladi.

Shuning uchun bu tizim o`zaro bog`langan mahsulot sifatini

boshqarishni ta'minlaydigan tashkiliy, texnikaviy, iqtisodiy va ijtimoiy

tadbirlarning yig`indisi sifatida ko`zda tutilgan bo`lmoqligi lozim.

Boshqarishning asosiy maqsadi esa mahsulot sifatini kerakli darajaga

erishilishini ta'minlash hisoblanadi.

Mahsulot sifatini boshqarish tizimi o`z tarkibiga inson jamoalarini,

texnikaviy qurilmalarni, moddiy vositalarni va kuchli axborot oqimini
oladi. Mahsulot sifatini boshqarish o`zida quyidagi boshqarish davrining

umumlashgan elementlarini mujassamlashtiradi:

-oldindan aytib berish va rejalashtirish;

-ishlarni tashkil qilish;

-o`zaro muvofiqlashtirish va tartibga solish;

 55

-faol harakatga keltirish va rag’batlantirish;

-nazorat, hisob- kitob va tahlil qilish.

Mahsulot sifatini boshqarish tizimidagi boshqarish jarayonlari 2

guruhga bo`linadi:

- ishlab chiqarish tizimini deyarli yuqori darajaga o`tkazuvchi

(mahsulotning deyarli yuqori texnikaviy darajasini va sifatini yaratish va

o`zlashtirishni ta'minlovchi);
- ishlab chiqarish tizimidagi turqg`unlikni ushlab turish va

o`zlashtirilgan mahsulot ishlab chiqarilishini rejalashtiruvchi sifat

darajasida ta'minlash.

Mahsulot sifatini boshqarish jarayoni boshqarishning umumiy

nazariyasiga binoan quyidagi ishlardan tashkil topadi:

- boshqarish rejasini ishlab chiqish;

- mahsulot sifatini oshirishni rejalashtirish;

- mahsulot sifatiga ta'sir etuvchi har qanday ob’yekt (buyum,
jarayon)ning holati haqida axborotlar olish va tahlil qilish;

-sifatni boshqarish bo`yicha qaror qabul qilish va ob’yektga ta'sir etish

usulini tayyorlash;

-ta'sir etadigan, boshqaruvchi ko`rsatmalar berish;

-ta'sir etadigan, boshqaruvchi ko`rsatmalar berish natijasida

ob’yektdagi sifatning o`zgarishi haqidagi axborotni olish va tahlil qilish.

Dastavval, bunday axborot yuqorida aytilganidek, marketing, sotuv

bozorini aniqlash va uni o`rganish bo`limining xodimlari tomonidan
olinadi. Bunda shu mahsulotga nisbatan bozordagi ehtiyoj va xalqning shu

mahsulotga munosabati inobatga olinadi. Bunday ma'lumotlar esa shu

sohadagi ilmiy-tadqiqot va loyihalash-konstruktorlik ishlarini oldindan

aytib berish hamda ishlab chiqarish hajmini va mahsulotning sifat

darajasini rejalashtirish uchun asos bo`ladi.

Mahsulotni ishlab chiqarish uchun shunga o`xshash buyumlarning

sifatini hamda ularni ishlab chiqarish usullari ishlatilishi va ta'mirlanishini
tavsiflovchi axborot kerak.

Bu ma'lumotlar qaror qabul qilish uchun asos hisoblanib, qaror qabul

qilishi natijasida boshqaruvchi idoraga o`zining muayyan boshqaruvchilik

ta'sirini o`tkazadi. Bu ta'sir mahsulotning har qanday bosqichiga- ishlab

chiqishga, ishlatilishiga ta’lluqlidir.

Katta korxonalarda mahsulot sifatini boshqarish sohasiida

avtomatlashtirilgan tizimlar yaratilgan. EHM yordamida mehnat va

mahsulot sifati haqidagi ma'lumotlarga hamda me'yoriy hujjatlarga
nisbatan hisob kitobiga, mahsulot ishlab chiqarishdagi yaroqsizlikni hisob-

 56

kitobiga va tahliliga, mahsulotni ishlatilishidagi va boshqa bosqichlardagi

uni sifat tahliliga ishlov beradi.

Hamma boshqaruvchi tizimlarga umumiylik belgilari bo`lib – sifat

darajasiga topshiriq; bu topshiriqni yaratish va uni amalga oshirish; vaqti-

vaqti bilan sifat holatini rejalashtirilganiga nisbatan bajralishini qiyoslash;

har qanday og`ishlar bo`lgan taqdirda o`zgartirishlar kirgazish hisoblanadi.

Mahsulot ishlab chiqarilishida, ayniqsa yangi mahsulot bilan bog`liq
bo`lsa, turli xil muammolar paydo bo`ladi. Bu va shunga o`xshash

muammolarni tezkorlik bilan hal qilishda mahsulot sifatini boshqarish

tizimlari va uni boshqaruvchi idoralari hal qiluvchi vazifani bajaradi.

Mahsulot sifatini oshirishda standartlashtirish faoliyatining roli

kattadir, chunki har qanday texnologik jarayonlarni bir me'yorda ishlashi,

ularni har bir bosqichida me'yoriy hujjatlarning bajralishiga qanchalik

rioya qilinishi, jamoaning mehnat va texnologik intizomi hal qiluvchi rol

o`ynaydi.
Vazifa sifatli mahsulot ishlab chiqarish, uni sifatini turg`unlashtirish,

yangiliklarni tinmay joriy qilish, yangi bozorlarni izlab topish va uni

o`rganish- bularning hammasi mahsulotni dunyo bozoriga olib chiqishga,

uni raqobatbardoshlilik qobiliyatini oshirishga va korxonaning iqtisodiy

faoliyatini yaxshilashga imkon beradi, demak korxona o`z navbatida sifatli

mahsulot ishlab chiqarishga kafolat oladi.

4.4. Tekshirish va sinash usullari

Inshootlarni sinashning asosiy vazifasi qurilish konstruksiyalarining

real holati bilan uning hisoblash sxemasi orasidagi moslikni aniqlashdan

iborat. Muhandislik inshootlari murakkab kuchlanish-deformatsiyalanish

holatida bo`lgan, fazoviy konstruksiyalarni tashkil etadigan ko`p sonli

elementlardan tashkil topgan murakkab mexanik sistema hisoblanadi.

Hozirgi zamon qurilish mexanikasining ancha rivojlanib ketganiga
qaramay, konkret ob’yektlarda, masalan qurilish konstruksiyalarining

hisoblash sxemalarida ma'lum darajada ideallashtirishga to’g`ri keladi,

bunda real konstruksiyaning asosiy xossasigina hisobga olinadi. Bundan

tashqari, qurilish konstruksiyalarining holati tasodifiy xarakterga ega

bo`lgan qator omillarga ham bog`liqdir.

Sinovlardan maqsad – muhandislik inshootlari, konstruksiya va

materiallarning holatini o`rganishdan iborat. Sinovlar laboratoriya va real

sharoitlarda, modellar va real ob’yektlarning o`zida o`tkazilishi mumkin.
Quruvchi-muhandislar oldiga foydalanilayotgan qurilish

konstruksiyalari, binolar va inshootlar holatini o`rganish, ulardan bundan

 57

buyon foydalanish imkoniyatini aniqlash yoki rekonstruksiya qilish va

mustahkamlash choralarini belgilash kabi vazifalar qo`yiladi. Qo`yilgan

masalalarni hal etish konstruksiya va inshootlar holatini tekshirish va

o`rganishni taqozo etadi. Tekshiruv natijalari tavsiyalarni berishga asos

bo`ladi. Bular asosida loyihachi-muhandislar kerakli konstruktiv

yechimlarni ishlab chiqishadi.

Qurilish konstruksiyalarini tekshirish quyidagi uch bosqichdan iborat:
- loyiha hujjatlari, ishchi chizmalar, ko`rinmas ishlar akti bilan

dastlabki tanishuv;

- ob’yektni ko’zdan kechirish, ob’yektning loyihaga mosligini

aniqlash, ko`zga ko`rinadigan nuqsonlarni (yoriqlar, chakki o’tadigan

joylar, temirbeton elementlarini himoya qatlami ko`chgan joylar, metall

elementlar zanglagan joylar, elektr payvand, parchin mix yoki bolt bilan

birikkan joylar holatini) aniqlash, inshootni tekshirish rejasini tuzish,

yemirmaydigan usullar orqali kompleks tadqiqotlar o`tkazish;
- inshoot holatini tahlil qilish va aniqlangan nuqsonlarni bartaraf etish

chora-tadbirlarini ishlab chiqish.

Inshootlarni xushyorlik bilan, yaxshilab razm solib ko`zdan kechirish

orqali tekshirilayotgan konstruksiyaning texnik holati to’g`risida dastlabki

ma'lumotga ega bo’linadi, konstruksiya elementlarining eskirganlik

darajasi oydinlashadi, sinovlarni davom ettirish muammosi aniqlanadi.

Birinchi galda bu muammo sinov ishlarida yemirmaydigan usullarni, ya'ni

sinash jarayonida konstruksiyalar va ularning alohida elementlarini
buzmasdan sinaydigan usullarni qo`llashga aloqador. Bunday sinovlar

tarkibiga inshootlarning geometrik parametrlari (bo`yi, eni, balandligi,

qalinligi va h.k.), materialning mustahkamlik va strukturaviy xossalari,

betonning himoya qatlami qalinligi, armaturaning joylashuvi,

elementlarning deformatsiyalari, alohida nuqtalarning tezlashishlari va

boshqalarni aniqlash kiradi.

Inshootlarni tekshirishda muhandislik geodeziyasi usullaridan keng
foydalaniladi. Ular yordamida bino va inshootlarning cho’kishi, siljishi,

yoriqlar va deformatsiya choklarining parametrlari, konstruksiya

elementlarining egilishlari o`lchanadi. Fotogrammetriya usullaridan

foydalanib statik va dinamik ta'sir natijasida konstruksiya elementlari

nuqtalarida hosil bo`ladigan ko`chish va deformatsiyalar aniqlanadi.

Keyingi paytlarda lazer intenferentsiyasi usullari keng rivojlanib

bormoqda.

Qurilish konstruksiyalari elementlarini tayyorlash jarayonidagi sifat
nazorat sinovlarida yemirmaydigan va yemiradigan uslublardan

foydalaniladi. Ammo har bir mahsulotni buzilgunga qadar sinash to`gri

 58

bo`lmaydi, chunki bunda zavod darvozasidan birorta ham butun buyum

chiqmaydi, garchi mahsulotning haqiqiy ishi to’g’risida to`liq ma'lumotga

ega bo`linsa ham. Yemirmaydigan usul esa, tekshirilayotgan ob’yekt

xususida to`liq ma'lumot berolmaydi, shuning uchun ham har ikkala

usuldan birgalikda foydalaniladi. Agar ma'lum miqdordagi ob’yektlar

ustida yemirmaydigan va yemiradigan sinovlar o`tkazib, so`ng natijalar

taqqoslansa, ular orasidagi ma'lum bog’lanishni aniqlash imkoniyati paydo
bo`ladi.

Qurilish konstruksiyalari, binolar va inshootlarni sinash uslublari va

vositalari ko`magida hal etiladigan uchta asosiy masalani aniq ifodalash

mumkin:

Birinchi masala – konstruksion materiallarning issiqlik-fizikaviy,

strukturaviy, mustahkamlik va deformatsion xossalarini aniqlash hamda

konstruksiyaga ta'sir etuvchi tashqi kuchlarning xarakterini belgilash

kiradi.
Ikkinchi masala – hisoblash yo`li bilan aniqlangan zo’riqish va

ko’chishlarni real konstruksiya yoki uning modelida hosil bo`ladigan

zo’riqish va ko’chishlar bilan solishtirish muammolari hal etiladi.

Uchinchi masala – hisoblash modellarini identifikatsiyalashga, ya'ni

birxillashtirishga yo`naltirilgan. Bu masala tajriba yo`li bilan olingan

natijalar asosida hisoblash sxemalarini sintez qilish, ya'ni ularni

umumlashtirish, ulardan bir butun xulosa chiqarishga bog`liq.

Takrorlash uchun savollar:

1. Dastlabki nazorat va operatsiyaviy nazoratga ta'rif bering, misol

keltiring?

2. Qabul qilish nazoratiga ta'rif bering?

3. Nazorat qilinadigan ko`rsatkichlarning qamroviga qarab nimalarga
bo`linadi?

4. Nazorat qilishning davriyligiga qarab nimalarga bo`linadi?

5. Maxsus nazorat qilish vositalaridan foydalanishiga qarab nimalarga

bo`linadi?

6. Labaratoriyalarni attestatlash va akkreditlash deganda nima

tushuniladi?

7. Laboratoriyalar qanday talablarga javob berishi kerak?

8. Mahsulotning sifatiga izoh bering?
9. Sifat ko`rsatkichlari deganda nimani tushunasiz?

10. Sanoat mahsuloti qanday tasniflanadi?

 59

11. Mahsulot sifatini baholashda qanday usullardan foydalaniladi?

12. Mahsulot sifatini boshqarish deganda nimani tushunasiz?

13. Inshootlarni sinashning maqsad va vazifalari.

14. Konstruksiyalarni tekshirish qanday bosqichlardan iborat?

15. Bino va inshootlarni sinash usullari va vositalari ko’magida

qanday masalalar yechiladi?

 60

5-bob. Qurilish konstruksiyalarini sinashda yemirmaydigan

usullar

5.1. Materiallarning fizik-mexanik xossalarini aniqlash

Qurilish materiallari, buyumlari, konstruksiyalari, binobarin, bino va

inshootlarning ishonchliligi va umrboqiyligini sezilarli darajada oshirish
masalasi, qurilish ishlarini barcha bosqichlarda takomillashtirish va sifat

nazoratini yuksaltirgan holdagina muvaffaqiyatli hal etilishi mumkin. Qurilish

obyektlarining yuqori sifat mezonlari fizik, geometrik va funksional

ko'rsatkichlardan tashkil topadi. Qurilish materiallarining fizik-mexanik

xossalari va tuzilishi, konstruksiyalarning geometrik o'lchamlari, qurilish

konstruksiyalari va elementlarini montaj qilish aniqligi ana shular

jumlasidandir.
Qurilish materiallari, buyumlari va konstruksiyalari sifatini nazorat

qilish asosan ikki yo'nalishda olib boriladi. Ulardan biriga ko'ra

tekshirilayotgan obyektning chegaraviy holatini aniqlash uchun obyekt ishdan

chiqqunga qadar yuklanadi. Bu usul namuna va modellarni sinashda yaxshi

natija beradi. Real obyektlarning yuk ko'tarish bo'yicha chegaraviy holatini

aniqlash uchun ularni buzilgunga qadar sinash iqtisodiy jihatdan maqsadga

muvofiq emas.

Konstruksiya va uning elementlarini buzmasdan (yemirmasdan) sinash
usullari keyingi davrlarda jadal rivojlanib boryapti. Bu usul obyektning yuk

ko'tarish qobiliyatiga zarar yetkazmagan holda uning haqiqiy holatini aniqlash

imkonini beradi. Yemirmaydigan (неразрушающий) usullar yordamida

konstruksiya va uning elementlaridagi betonning namligi, zichligi,

mustahkamligi, shuningdek, konstruksiyadagi mavjud nuqsonlarni aniqlash

mumkin.

Yemirmaydigan sinash usullari, ko'p hollarda, obyekt xossalarini

bilvosita aniqlash uslubiyatiga asoslanadi. Shunga ko'ra yemirmaydigan sinash
usulini uning ko'rinishlariga qarab turlarga ajratsa bo'ladi:

- siziluvchi muhit usuli suyuqlik yoki gazlarni obyektga singish (sizib

o'tish) miqdorini o'lchashga asoslanadi;

- mexanikaviy sinovlar shu joydagi (местный) yemirilishlar tahlili hamda

obyektning rezonans holatini o'rganish bilan bog'liq;

- sinovlarning akustikaviy usullari ultratovush ta'sirida uyg'onadigan elastic

tebranishlar parametrlarini aniqlash bilan bog'liq;

- magnitaviy usullar;
- radiatsion usullar neytron, radioizotop va tormozli nurlanishlarni qo'llash

bilan bog'liq;

 61

- issiqlik usullari issiqlik maydonini o'rganish bilan bog'liq;

- radioto'lqin usullari yuqori chastotali tebranishlarni tekshirilayotgan

obyektda tarqalishi bilan bog'liq;

- elektrga oid usullar tekshirilayotgan obyektning elektr sig'imi, elektr

induktivligi va elektr qarshiligiga baho berish bilan bog'liq.

Inshootlarni sinashda yemiradigan va yemirmaygan usullarning

imkoniyatlariga baho berilar ekan, yemiradigan (buzilish holatiga kelguncha
sinaladigan) usullar faqat modellarni va yangi konstruksiyalarning tajribaviy

namunalarini, shuningdek, zavodlarda tayyorlanadigan buyumlarni tanlama

nazoratini o'tkazish kabi hollardagina qo'llanilishini e'tiborga olish lozim

bo'ladi. Sinash ishlarini amalga oshirishda, agar obyekt buzilgunga qadar

sinaladigan bo'lsa, ularning iqtisodiy samaradorligiga aniq baho berish talab

etiladi. Taklif etilayotgan yechimning iqtisodiy samaradorligi loyiha

bosqichida aniqlanadi, yangi konstruksiyani amaliyotga tatbiq etishdan

olinadigan foyda hisoblab chiqiladi. Keyin taj'riba sinovlari rejasi tuziladi,
rejada ishning hajmi, bahosi va tajriba ishlarining texnik-iqtisodiy

samaradorligi ko'rsatiladi. Tajriba o'tkazish uchun qilinadigan sarf-xarajatlar

yangi konstruksiyani amalda qo'llash orqali olinadigan yalpi foydadan ancha

kam bo'lishi kerak.

Sinovlarning yemirmaydigan usullari tekshirilayotgan obyektlarning

normal ishlab turishiga xalal bermaydi. Bu usullar konstruksiyalarning

haqiqiy holatini loyihada qabul qilingan kuchlanish holatiga qay darajada

mos kelishini aniqlash, shuningdek, ekspluatatsion resurslarni prognoz qilish
imkoniyatini beradi.

5.2. Sizish muhiti va mexanik sinov usullari

 Rezervuarlar, gazgolderlar va quvurlar kabi inshootlarning tig'izligini

(germetikligini) tekshirishda (метод проникающих сред) muhitlar

usulidan foydalaniladi.

Tajribada suvdan foydalanilsa, idish (sosud) ish jarayonidagiga nisbatan
balandroq sathga qadar suvga to'ldiriladi. Yopiq idishlarda qo'shimcha suv

yoki havo kiritish yo’li bilan bosim oshiriladi. Metall konstruksiyalarning

alohida choklari atom atrofidagi bosim bilan brandspoyt – (yong'inga

qarshi ishlatiladigan suv nasosi)dan tizillab otilgan kuchli suv oqimi

yordamida tekshiriladi. Tekshirilayotgan ulama choklarda nuqson mavjud

bo'lsa, suv zichligi zaif bo'lgan joydan sizib o'tadi.

Yoriqlarni (трещина) aniqlashda-kerosindan foydalanish yaxshi samara

beradi. Yopishuvchanligi hamda sirt tarangligi suvga nisbatan kam bo'lganligi
tufayli kerosin g'ovak va yoriqlar orqali buyumning orqa tomoniga oson

 62

sizib o'tadi. Chok sirtining bir tomoni kerosinga belanadi yoki sepiladi,

sirtning orqa tomoni esa bo'r eritmasi bilan yengilgina oqlanadi va quritiladi.

Yoriqlar mavjud bo'lsa, sizib o'tgan kerosin qurigan oppoq fonda zang

dog'lari hosil qiladi.

7- rasm. Vakuum uskunasi sxemasi

Siqilgan havodan foydalanish

usuli nuqson aniqlashning eng

sodda usullaridan biri sanaladi.
Bunda chokning bir tomoni 4

atmosfera bosim ostida siqilgan

havo bilan purkaladi. Hosil bo'lgan

havo pufakchalari yoriqlarning

mavjudligidan darak beradi.

 Nuqsonlarni aniqlashda ultratovush

usuli ham keng qo'llaniladi. Bu usul

yoriqlardan havo o'tganda
ultratovush tebranishlarining

o'zgarishiga asoslanadi.

Yoriq izlovchi asboblar (techeiskateli) vositasida 0,4 at. bosim ostida 2
sm gacha bo'lgan aniqlikda 0,1 mm gacha bo'lgan yoriqlarni aniqlash

mumkin. Juda muhim konstruksiyalarni tekshirishda havoning o'rniga oson

sizadigan kimyoviy moddalardan (havo-ammiyak aralashmasi va boshqalar)

foydalaniladi.

Yoriqlarning mavjudligini vakuum hosil qilish yo'li bilan ham aniqlasa

bo'ladi (7-rasm). Tekshirilayotgan konstruksiya (3) sovunli suv bilan

ho'llanadi va unga qopqog'i (5) shaffof bo'lgan tubi yo'q quti (4) qoplanadi.

Rezina zichlagichlar 1 qutiga havo kirmasligini ta'minlaydi. Quti vakuum
— nasos (6) ga ulanadi. Sovun pufakchalari 2 ning paydo bo'lishi

konstruksiyada yoriqlar borligidan darak beradi.

Yemirmaydigan mexanik sinov usullariga o'z joyida qisman o'yish

(местное разрушение) usuli, plastik deformatsiya usuli va elastik sapchish

(упругий отскок) usullari kiradi. O'z joyida qisman o'yish usuli garchi

yemirmaydigan usullar sirasiga kiritilsada, konstruksiyaning yuk ko'tarish

qobiliyatiga ma'lum darajada salbiy ta'sir ko'rsatadi.
Konstruksiya materialining mustahkamligi haqidagi to'liq ma'lumot

mazkur konstruksiyadan ajratib olingan namunani laboratoriya sharoitida

sinash orqali olish mumkin. Metall konstruksiyalarda namunalar qizdirish

yo'li bilan kesib olinadi. O'yilgan joylar tezda qoplama listlar bilan yamaladi.

 63

 Namunalarni temirbeton konstruksiyalardan olishda olmos tishlar va

sintetik disklardan foydalaniladi. Namunalarni siqishga sinashda kubiklarning

o'lchamlari 70,7 mm dan, to'sinchalarni egilishga sinashda uning kesimi

100 x 100 mm, uzunligi 400 mm dan kam bo'lmasligi kerak.

Plastik deformatsiya usuli konstruksiyaga yig'iq kuch ta'sir

etganda shu joyning o'zida paydo bo'ladigan qoldiq deformatsiyaga

asoslanadi. Ushbu usul qattiq jismni (indentor) element sirtiga statik
yoki dinamik ravishda botirganda sirtda qoladigan izning

o'lchamlariga hamda konstruksiya materialining mustahkamligiga

asoslanadi.

8-rasm. Qattiqlikni 9-rasm. K.P. Kashkarov bolgasining

Brinel bo`yicha aniqlash. sxemasi.

Bu usulning afzalligi uning texnologik soddaligida, kamchiligi esa
materialning mustahkamligiga uning sirtidagi qatlamlarning holatiga qarab

baho berishdadir.

Brinel bo'yicha qattiqlik HB ni aniqlash uchun po'lat sharcha 1

ni sinalayotgan metallning sirtiga botiriladi (8-rasm). HB quyidagi

formuladan aniqlanadi:

HB = 2P. [πD(D-√D
2
- d

2
)]

bu yerda: P — sharchaga qo'yilgan yuk, H;

D — sharcha diametri, mm ;
d — sharcha izining diametri, mm.

Qattiqlik orqali uglerodli po'latning muvaqqat qarshiligi aniqlanadi.

ств=0,35НВ МРа.

Betonning mustahkamligini aniqlashda keng tarqalgan usullardan biri

K.P. Kashkarovning diametri 10 yoki 12 mm, uzunligi 100-150 mm bo'lib,

muvaqqat qarshiligi 420-460 MPa bo'lgan BCt3 sp2 markali po'latdan

ishlangan.

Betonning yoshi 28 sutka, namligi 2-6% bo'lsa, uning bolg'asini qo'llash
usulidir. Ushbu bolg'aning tuzilishi 9-rasm, a da berilgan. Bolg'a kallagi (1)

ning ichida ichi bo'sh stakan (3) va prujina (7) joylashgan.

 64

Katta massali konstruksiyalarda istalgan o’lchamdagi namunalarni

o'yib olsa bo'laveradi. biroq kichikroq konstruksiyalarda bu ancha mushkul

ish. Bunday hollarda namunalarning o'lchamlarini masshtab bo'yicha

kichraytirib olishga to'g'ri keladi. Konstruksiya tanasidan namuna o'yib

olingach, o'yilgan bo'shliq tezda beton bilan to'ldirilib qo'yilishi shart.

Bunda betonga ishlatiladigan sement o'tirishmaydigan (безусадочный)

bo'lishi lozim. O'yib olingan namunalarni, vaqt o'tkazmay, tezda sinagan
ma'qul. Aks holda namunalarni konservatsiya qilishga to'g'ri keladi.

Bolg'aning sopi (2) dan ushlab, beton sirti (6) ga tik ravishda zarb beriladi.

Bunda beton sirtida hosil bo'lgan chuqurchaning diametri db po'lat sharcha 5

diametrining 0,3-0,7 qismini tashkil etib, chuqurcha eng katta diametri de 2,5

mm dan, chuqurchalar orasidagi masofa esa 30 mm dan kam bo'lmasligi

kerak. Konstruksiyaning har bir uchastkasida taxminan 5 ta sinov o'tkaziladi.

5.3. Konstruksiyalarni akustik usulda sinash

 Ultratovush akustik sinash usuli tovushni konstruksiya

materialida tarqalish qonuniyatini o'rganishga asoslangan. Tovush —

gazsimon, suyuq yoki qattiq muhitda to'lqin ko'rinishida tarqaladigan

elastik muhit zarrachalarining tebranma harakatidir. Elastik to'lqinlar

chastotasi 20 Gs li hit bo'lgan infratovush, chastotasi 20 Gs dan 20 kGs
gacha bo'lgan tovush, chastotasi 20 kGs dan 1000 MGs gacha bo'lgan

ultratovush hamda chastotasi 1000 MGs dan ortiq bo'lgan gipertovushlarga

bo'linadi. Beton va sopollarni sinashda chastotasi 20 kGs dan 200 kGs

gacha, metall va plastmassalarni sinashda chastotasi 30 kGs dan 10 MGs

gacha bo'lgan ultratovush tebranishlaridan foydalaniladi.

 Amaliyotda ultratovush usulidan foydalanishning turli xil yo'nalishlari

bor. Bular ichida ultratovush impuls usuli, rezonans usuli, impedans usuli

hamda akustika emissiyasi usullari eng ko'p tarqalgan usullardan hisoblanadi.
Akustik usullar fizikadan ma'lum bo'lgan yaxlit muhitlarda to’lqin tarqalish

qonuniyatlariga asoslanadi. To'lqinlarning tarqalish shakli ancha murakkab

jarayon hisoblanadi, chunki muhitga o'ta tezkor jarayonlar ta'sir etganda

turli xil to'lqinlar paydo bo'ladi.

Ultratovush impuls usulidan foydalanib qurilish konstruksiyalaridagi

nuqsonlarni, shuningdek, materialning mustahkamligi, elastik parametrlari,

g’ovakligi kabi fizik-mexanik xossalarini aniqlash mumkin. Ultratovush
orqali metall konstruksiyalardagi payvand choklarining sifatini tekshirsa

bo’ladi.

 65

 Gap qurilish konstruksiyalaridagi nuqsonlar (дефект)ni ultratovush orqali

aniqlash haqida borar ekan, impuls — usul haqida ham to'xtalib o'tishni

joiz topdik. Katta o'lchamlik yirik konstruksiyalarni sinashda to'lqinlar

qarshilikni muhitda so'nib borishi tufayli ultratovush usuli yaxshi samara

bermaydi. Agar to’lqin uzunligi kattaroq bo'lgan tovushlardan foydalanilsa

ma’lum natijaga erishish mumkin. Impuls usulida konstruksiyaga mexanik

zarba beriladi va materialda hosil bo'lgan kuchlanish to ' lq in la r in ing
tarqalish qonuniyati tekshiriladi va shu asosda materialning f i z i k -

m e x a n i k xarakteristikalariga doir kerakli ma'lu-motlar olinadi.

10-rasm. Materiallarni akustik yoki impuls usulida nazorat qiladigan asboblar:

a) beton, g'isht va boshqa materiallarning sifatini nazorat loplast va boshqa qiladigan UKB —

1M asbobi; b) «Kvars — 6» qalinlik materiallarining о'Ichagichi.

UKB — 1M ultratovush asbobi, 11-rasm, b da metall buyumlarning

qalinligini o'lchaydigan «Kvarts — 6» rusumli ultratovush impuls

tolshchinomeri (qalinlik o'lchagichi) berilgan. Bu asboblarning vazifasi
konstruksiya materialining fizik-mexanik xossalari (mustahkamligi, statik

va dinamik elastiklik modullari)ni, choklar sifatini, konstruksiyaning

geometrik o'lchamlarini nazorat qilishdan iborat.

Usulning mohiyati tarqalayotgan ultratovush to'lqinlarining tezligini

aniqlash va izlanayotgan parametrlarni tarirovka grafiklari yoki etalon

namunalar bilan solishtirish orqali topishdan iborat.

11-rasm. Qurilish konstruksiyasini ultratovush impuls usulida sinash sxemasi:

a) tajriba sxemasi: I — ultratovush tarqatgich; 2 — ultratovush to'lqinlar; 3 —

ultratovush qabul qilgich; 4 — kontakt moyi; b) beton mustahkamligini aniqlash grafigi.

 66

Qurilish konstruksiyasini ultratovush impuls usulida sinash sxemasi

11-rasmda tasvirlangan. 12-rasmda choklarni sinash sxemasi

berilgan.Ulanma choklarda ultratovushning tarqalish tezligi etalon

chokdagi ultratovushning tarqalish tezligi bilan taqqoslanadi.

12-rasm. Choklarni sinash sxemasi:

 1— impuls tarqatgich; 2— impuls qabul qilgich.

5.4. Radiatsion, magnit va elektromagnit usullari

 Materiallarning fizik-mexanik xossalarini va qurilish konstruksiyalarining

nuqson (defekt)larini aniqlashda radiatsion usullardan ham foydalaniladi.

Bular orasida rentgen usuli, elektron tezlatkichlаrning tormozli nurlanish usuli

va γ — usullar amaliyotda eng ko'p tarqalgan usullardan hisoblanadi. Ushbu

usullar o'zaro o'xshash masalalarni yechishda qo'llaniladi. Pozitronlardan

foydalanishga asoslangan radiografiya usuli va issiqlik neytronlari

orqali yorituv usullari istiqbolli usullar sanaladi. Neytronlar yordamida
materialning namligi, pozitronlar orqali esa materialdagi charchash

kuchlanishlarini aniqlash mumkin.

 Rentgen, elektron tezlatkichlarning tormoz nurlanishi va γ —

nurlanishlar o'z tabiatiga ko'ra, vakuumda yorug’lik tezligida tarqaladigan

yuqori chastotali elektromagnit to'lqinlaridir. 0,5 dan 1000 keV gacha bo'lgan

diapazonda ishlaydigan rentgen apparatlari bularning manbai vazifasini o'taydi.

Qatlamning yoritish chegarasi: metall uchun — 100, beton uchun- 350,
plastmassa uchun — 500 mm ni tashkil etadi. Yuqori energiyali tormozli

ionlashgan nurlanish uchun 35 MeV gacha bo'lgan diapazonda elektron

tezlatkichlari manba vazifasini o'taydi. Ularning yordamida po'latni — 450,

betonni-2000 mm gacha bo'lgan qalinlikda yoritish mumkin. γ —

nurlanishlarning manbalari radioaktiv izotoplar bo'ladi. Bunda yoritiladigan

qatlam metall uchun — 100, beton uchun — 300, plastmassa uchun — 500

 67

mm gacha bo'lgan qalinlikda bo'lishi mumkin.

 Radioaktiv moddalarni qo'llash hamda ionlashgan nurlanish bilan bog'liq

bo’lgan ishlar tegishli me'yoriy hujjatlar bilan tartibga solinadi. Barcha

ishlar qat’iy yo'riqnomalar asosida bajariladi. Sanitar qoidalariga binoan

yoshi 18 ga to'lmaganlar nurlanish bilan bog’liq bo'lgan ishlarga

qo'yilmaydi. Radioaktiv moddalar bilan ishlaydigan xodimlar muntazam

ravishda tibbiy ko'rikdan o'tkazib turiladi; mehnatni tashkil etishning
xavfsiz usullari, hamda vositalari va shaxsiy gigiyena qoidalari bo'yicha

imtihon qilinadi. Vaqti-vaqti bilan radiometrik nazorat amalga oshiriladi.

Nazorat-tekshiruvning magnitoviy usullari nuqson (defekt)lar ustida

magnit maydonining sochilish qonuniyatini o'rganishga hamda

sinalayotgan buyumning magnitli xossalarini aniqlashga asoslanadi.

Magnitli usullarning, o'zi magnit kukunli, magnitografik, ferrozond,

induktsion va pandermotor deb nomlangan alohida shoxobchalarga

ajraladi.
Magnit kukunli usul metalldagi yaxlitlikning buzilishi singari

nuqsonlarni aniqlashda eng ko'p tarqalgan usullardan sanaladi. Mazkur

usul faqat ferromagnit materiallardan ishlangan buyumlarni sinashda

qo'llaniladi. Bu usul buyumni yemirmagan holda undagi nometall

aralashmalarni, bo'shliqlarni, yoriqlarni, payvand nuqsonlarini aniqlash

imkonini beradi.

Magnit oqimi nuqsonsiz joyda o'z yo'nalishini o'zgartirmaydi. Agar

magnit oqimi o'z yo’lidagi ochiq (a) yoki (b) nuqson tufayli kuchsizlansa,
u holda magnit yo'llarining bir qismi detaldan tashqariga chiqadi.

Nuqsonning ustida magnit maydoni paydo bo'ladi (13-rasm).

13-rasm. Nuqson (defekt) ustida magnit maydoni hosil bo’lish sxemasi

Magnit kukunli usul yordamida juda kichik o'lchamdagi yoriqlar va
boshqa nuqsonlarni aniqlash mumkin. Bu usul orqali kengligi 0,001 mm,

chuqurligi 0,01 mm gacha bo'lgan yoriqlarni aniqlasa bo'ladi.

Ferrozond usuli magnit maydoni kuchlanganligini elektr signallariga

o'zgartirishga, ya'ni Xoll effektiga asoslangan. Mazkur usuldan qurilish

konstruksiyalarida uchraydigan nuqsonlarni aniqlashda foydalaniladi. Xoll

 68

effektining mohiyati shundan iboratki, agar yarimo'tkazgich materialdan

tayyorlangan to'g'ri to'rtburchakli plastinkani kuchlanganlik vektoriga tik

ravishda magnit maydoniga joylashtirib, uning ikki qarama-qarshi

qirralari yo'nalishida tok o'tkazilsa, uning qolgan ikki qirrasida magnit

maydoni kuchlanganligiga proporsional ravishda EYuK hosil bo'ladi.

Elektr signallarining o'zgarishiga qarab, detalda nuqson bor-yo'qligi

aniqlanadi
Induksion usuldan foydalanib, metall de- tallardagi yoriqlar, pay- vand

choklardagi chala joylar, keraksiz qo'shil- malar aniqlanadi. Bunda

t e k s h i r i l a y o t g a n magnitlangan metalldagi sochilish maydonini

aniqlash masalasi, o'zga- ruvchan tokda ishlay- digan o'zakli g'altakdan

foydalanish orqali hal etiladi. G'altak elektr-magnit yo'liga o'rnatiladi.

Nuqson topilganda oqimda yuz beradigan sochilish EYuK uyg'otadi, uni

kuchaytirib, tovush signallariga o'zgartiriladi yoki o'ziyozar

ostsillograflarga uzatiladi.

14-rasm. Magnitometrik asboblar:

 a) qoplama qalinligini o'lchaydigan ITP — 1 asbobi;

 b) kuchlanish va yoriqlarni o'lchaydigan INT — M2 asbobi;

 d) armatura parametrlarini o'lchaydigan IPA asbobi.

Pandermotor usuli oichanayotgan magnit maydoni bilan asbobning

magnit maydoni orasidagi bog'lanishga asoslanadi. Bu usul temiryo'l

nuqsonlarini aniqlashda keng qo'llaniladi.

Magnit usuli ferromagnit asosga ega bo'lgan magnitsiz yopma
(qoplama)ning qalinligini aniqlashda yoki asos bilan yopmaning

magnitoviy xossalari keskin farq qilgan hollarda qo'llaniladi. Qo'yilgan

masalani hal etish uchun doimiy magnitli va elektromagnitli asboblardan

foydalaniladi. Magnit usullari yordamida materiali ferromagnit bo'lgan

konstruksiya elementlaridagi kuchlanish holatini ham aniqlasa bo'ladi.

Kuchlanishlarni aniqlashda magnitoviy belgilar usuli ham qulay

usullardan sanaladi. Elementga uning deformatsiyalanishidan oldin tashqi
magnit maydoni orqali ma'lum masofada belgi (metka)lar qo'yib chiqiladi.

 69

Element deformatsiyalanganida belgilar orasidagi masofalar o'zgaradi.

Masofa o'zgarishiga qarab deformatsiyaga va o'z navbatida, kuchlanishga

baho beriladi.

Temirbeton konstruksiyalarida himoya qatlamining qalinligi va

armatura diametrini magnit usulida oson va qulay aniqlanadi.

Magnit kuchi ta'siriga asoslangan asboblardan yana bir toifasi

magnitometrik asboblar guruhini tashkil etadi (15-rasm). Bu toifadagi
asboblar metalldagi yoriqlarni, metallarni zanglashdan asrovchi

qoplamalar va betonning himoya qatlami qalinligini, armaturaning

joylashuvini va,

eng muhimi, metall konstruksiyalarning kuchlanish holatlarini aniqlaydi.*

Metall qoplama qalinligini o'lchaydigan asbob ITP — 1 (измеритель

толщины покрытия) doimiy magnitning metall tortishuv kuchi bilan

qoplama qalinligi orasida bog'liqlik mavjudligiga asoslanadi. Asbobning

qo'zg'aluvchi qismini burash orqali uning prujinasi cho'ziladi va
metalldan ajralish holatiga keltiriladi. Asbobning ko'rsatkichlari qoplama

qalinligiga moslashtirilgan.

Metalldagi kuchlanishlarni o'lchaydigan asbob INT — M2 elastik

magnit effektiga, ya'ni magnit o'tuvchanligini metalldagi maksimal

kuchlanish qiymatiga bog'liqligiga asoslanadi. Yoriqlarning mavjudligi

sochilgan elektr

magnit maydoni miqdoriga qarab aniqlanadi va

o'lchanadi.

Armaturaning himoya qatlami qalinligini va o'rnashgan o'rnini
o'lchaydigan 1PA asbobi armatura yaqinida bo'lgan uzatkichning magnit

qarshiligi o'zgarishiga asoslanadi. Datchik armatura o'qi bo'ylab

o'rnatiladi. Asbobdagi etalon sterjenni qo'zg'atish yo'li bilan indikatorda

eng kichik ko'rsatkichga erishiladi. Himoya qatlami etalon sterjen bilan

asbobning magnit kallagi orasidagi masofaga teng bo'ladi.

Magnit usullaridan foydalanishda, ayniqsa, elektr quvvati

qo'llaniladigan ishlarda, xavfsizlik texnikasi qoidalariga qat'iy amal qilish
talab etiladi. Barcha asboblar yerga ulangan bo'lishi shart. Shuni alohida

qayd etish lozimki, 24 voltli elektr manbai kishi organizmi uchun xavf

tug'dirishi mumkin. Asboblar yaqinida oson alangalanuvchi moddalarni

saqlash man etiladi. Magnit kukuni bilan ishlaganda qo'lni asrash uchun

biologik qo'lqop kiyish tavsiya etiladi. Xavfsizlik texnikasiga oid talablar

maxsus yo'riqnoma (instruksiya)larda batafsil bayon etilgan.

 70

Takrorlash uchun savollar:

1. Yemirilmaydigan sinash usullari qanday turlarga bo’linadi?

2. Siqilgan havodan foydalanish va vakuum usuli bilan sinash qanday

amalga oshiriladi?

3. Yemirilmaydigan mexanik sinov usullariga nimalar kiradi?

4. Qattiqlikni Brinel bo’yicha aniqlash qanday olib boriladi?

5. Kashkarov bolg’asining ishlash sxemasini chizib bering.
6. Konstruksiyalarni akustik usulda sinash qanday olib boriladi?

7. Materiallarni radiatsion usulda sinash deganda nima tushuniladi?

8. Materiallarni magnit va elektromagnit usullarda sinashning ishlash

prinsplari nimaga asoslangan?

 71

6-bob. Bino va inshootlar konstruksiyalarni sinash

6.1. Naturaviy sinash uslubi asoslari

 Inshootlarni yanada chuqurroq va har taraflama tekshirish maqsadida

yuk ko'taruvchi konstruksiyalar ustida eksperimental tadqiqotlar olib boriladi.

Eksperimental ishlar umumiy

tekshiruvning oxirgi bosqichlarida amalga oshiriladi. Bundan

ko'zlangan maqsad konstruksiyaning haqiqiy ishi to'g'risida mufassalroq

ma'lumot olishdir.

Naturaviy sinovlarni o'z ichiga olgan eksperimental tadqiqotlar maxsus

laboratoriyalarga topshiriladi. Uncha murakkab bo'lmagan sinovlarni qurilish

tashkilotlari yoki zavodlarning o'zi ham bajarishi mumkin.

Bevosita naturaviy sinovlar bilan bog'liq bo'lgan ishlar quyidagilardan

iborat:
. texnik vazifani belgilash;

. texnik hujjatlarni tayyorlash;

. sinaladigan konstruksiya, asbob va uskunalarni tayyorlash;

. sinov natijalarini qayta ishlash.

Texnik hujjatlarga — sinash ishlari dasturi, sinash loyihasi, sinalayotgan

konstruksiyaning tekshiruv hisobi kiradi. Ishchi dastur naturaviy sinovlarning

asosiy uslubiy hujjati hisoblanadi. Ishchi dasturda sinov maqsadi va vazifalari

hamda ish tartibi bayon etiladi, sinov yukining qiymati ko'rsatiladi, yuk va
asboblarni o'rnatish sxemasi beriladi, qo'llanilayotgan o'lchash asboblari

ro'yxati keltiriladi, sinov natijalarini qayta ishlash uslubi, xavfsizlik texnikasi

tadbirlari tafsili o'rin oladi.

Dasturning asosiy qismini sinash obyektining tavsifi tashkil etadi. Sinash

obyekti konstruksiyaning bir yoki bir necha element, konstruksiyaning bir

qismi yoki konstruksiyaning o'zi bo'lishi mumkin. Statik sinovlar jarayonida

ko'pincha xavfli sanalgan alohida elementlar sinaladi.

Sinash loyihasi barcha konstruksiyalarning va yuklash uskunalarinini,
chizmalaridan; konstruksiyani to'liq buzilishdan saqlovchi va ishchilarning

xavfsizligini ta'minlovchi moslamalarning chizmalaridan tashkil topadi.

Sinash loyihasi tarkibida yana sinovlar jarayonida konstruksiyani tekshirib

turish uchun lozim bo'ladigan havozalarning chizmalari, shuningdek,

konstruksiya va asboblarni ekspluatatsion yuk va boshqa ta'sirlardan muhofaza

qiladigan moslamalarning chizmalari ham o'z aksini topadi.

Sinalayotgan konstruksiyaning hisobi dastlabki tekshiruv natijalari asosida

materialda aniqlangan nuqsonlarni, o'lchamlardagi xatolarni va boshqa

 72

kamchiliklarni hisobga olgan holda bajariladi. Hisoblashlar natijasida asboblar

o'rnatilgan joylardagi deformatsiyalar, kuchlanishlar va ko'chishlar aniqlanadi.

Hisob ma'lumotlari yuklanishlarning barcha bosqichlarida olingan

eksperimental qiymatlar bilan nazariy qiymatlarni taqqoslash imkonini

beradi.

Naturaviy sinovlarning asosiy vazifasi yuklangan konstruksiya

elementlarida hosil bo'ladigan ko'chish, deformatsiya va kuchlanishlarning

haqiqiy qiymatlarini aniqlashdan iborat. Mazkur vazifani ado etish uchun
sinovlarni uch bosqichda o'tkazish ko'zda tutiladi: konstruksiyadagi to'liq

kuchlanishlarni yuk qo'ymasdan ilgari aniqlash; hisoblash sxemasi va

hisoblash usulini tekshirish maqsadida konstruksiyaga kamroq kuch ko'yib

sinash; oxirgi bosqichda konstruksiyaga katta kuch qo'yib sinash.

Eksperimentning maqsadiga qarab, sinov yo'li bilan obyektning quyidagi

xarakteristikalari aniqlanadi:

1) yuk ko'tarish qobiliyati; bunda sinalayotgan obyektni mustahkamligi

yoki ustuvorligini yo'qotadigan yukning qiymati aniqlanadi;
2) bikirligi; bunda obyektdan normal foydalanish imkonini beradigan

ko’chishlarning chegaraviy qiymati aniqlanadi;

3) yoriqbardoshlik; bunda ekspluatatsiya jarayonida ruxsat etilgan

me’yordan ortiqcha yoriqlar paydo qiladigan yukning qiymati aniqlanadi.

Sinash ishlari vazifalariga ko'ra quyidagi turlarga bo'linadi:

1. Qabul qilish sinovlari; bunday sinovlar qurib bitkazilgan inshootlarni

foydalanishga topshirishdan ilgari bajarilib, obyektning umumiy holati,

kuchlanishlarning loyiha va me'yoriy talablarga mosligi tekshiriladi.
2. Foydalanilayotgan inshootlarni sinash; ba'zan texnogen ta'sirlar

natijasida inshoot turli darajada shikastlanadi. Shunday hollarda bundan

buyon obyektdan foydalanish masalasini hal etish uchun uni sinovdan

o’tkaziladi. Bundan tashqari, obyekt rekonstruksiya qilinadigan bo'lsa yoki

undan foydalanish xarakteri o'zgarsa, unga qo'yiladigan ekspluatatsion

yuklarni oshirish imkoniyatini o'rganish maqsadida sinash ishlari amalga

oshiriladi.
3. Zavodlarda seriyali ishlab chiqariladigan buyumlardan alohida

namunalar tanlab olinib, buzilgunga qadar sinaladi. Bu kabi tanlanma

sinovlarni o'tkazishdan maqsad chiqarilayotgan mahsulotlarning sifatiga

yalpi baho berishdan iborat.

 4. Ilmiy-tadqiqot sinovlari; bunday sinovlar yangi konstruktiv yechimlar

qabul qilingan hollarda hamda yangi hisoblash usullarini tekshirishda; yangi

qurilish materiallari qo'llanilganda; ekspluatatsiya jarayonida noqulay muhitga

 73

duch kelinishi mumkin bo'lgan hollarda o'tkaziladi. Sinovlar naturada yoki

laboratoriya sharoitida o'tkazilishi mumkin.

Obyektning sinovdan keyingi holatiga qarab quyidagi ikki hol uchrashi

mumkin:

1) obyektlar sinovlardan so'ng ekspluatatsiyada davom etadigan bo'lsa,

sinov jarayonida ehtiyot bo'lib, ortiqcha shikastlanishlarga yo'l qo'yilmaydi;

2) sinovlardan so'ng obyektlardan foydalanish ko'zda tutilmasa, u holda
to'liq informatsiyaga ega bo'lish uchun, sinovlar obyekt buzilgunga qadar

davom ettiriladi.

6.2. Inshoot konstruksiyalaridagi kuchlanishlarni aniqlash

Ma'lumki, xavfli kesimdagi haqiqiy kuchlanish konstruksiya

materialining mustahkamlik chegarasidan oshganda konstruksiya buziladi.

Demak, kuchlanish konstruksiyaning holatiga baho berishda muhim
ko’rsatkichlardan biri sanaladi. Biroq shunga qaramay, konstruksiyadagi

kuchlanishlarni bevosita o`lchaydigan asbob va usullar mavjud emas.

Kuchlanishlar haqidagi ma'lumotlar deformatsiya yoki boshqa

ko’rsatkichlar orqali olinadi. Shunda ham kuchlanishning mutlaq qiymati

emas, balki uning orttirmasi aniqlanadi. Naturaviy sinovlarda

kuchlanishning to`liq qiymatini aniqlash muhim ahamiyat kasb etadi:

σ = σ1+ σ2+ σ3 ,

 bu yerda: σ1- konstruksiyaning xususiy og`irligidan hosil bo`lgan

kuchlanish;

σ2- foydali yuklardan hosil bo`lgan kuchlanish;

σ3- qo’shimcha kuchlanishlar (qarorat va cho`kish kuchlanishlari).

To`liq kuchlanishlarni aniqlash bo`yicha bajariladigan eksperimentlar

yo birinchi bosqich tekshiruvlarining yakuniy qismida, yoki ikkinchi
bosqich naturaviy sinovlarning avvaliga amalga oshiriladi.

To`liq kuchlanishlarni aniqlashda yuksizlash, ya'ni yukni olish

usulidan keng foydalaniladi. Bu usulga ko`ra konstruksiyaning

tekshirilayotgan qismi, o’rnatilgan asboblar yordamida kerakli o`lchovlar

olib borilgandan keyin, yukdan ozod qilinadi. Shundan so`ng yana qayta

o`lchanadi. Topilgan deformatsiyalarning avvalgi va keyingi

qiymatlarining farqi bo`yicha kuchlanishlar aniqlanadi.

15-rasmda betonning tekshirilayotgan qismi tasvirlangan. Agar
ixtiyoriy uch yo`nalish bo`yicha deformatsiyalar ma'lum bo`lsa, u holda

elastik nazariyasi formulalaridan foydalanib, bosh maydonchalar normali

 74

yo`nalishi hamda bosh kuchlanishlar qiymatlarini aniqlash mumkin.

To’rtinchi tenzorezistor hisoblangan qiymatlarini tekshirish va tuzatish

uchun zarur bo`ladi. Shuni qayd etish lozimki, kuchlanishlarni

hisoblashdagi aniqlik dajarasi ko`p jihatdan elastiklik moduli va Puasson

koeffitsiyenlarini qay yo`sinda aniqlanganligiga bog`liq.

15-rasm. To`liq kuchlanishlarni aniqlash uchun yukni olish usuli:

 1-хalqa o’yiq; 2- tenzorezistorlar; 3-betonning tekshirilayotgan qismi.

Agar spravochniklarda berilgan qiymatlardan foydalanilsa,

kuchlanishning topilgan qiymati taqribiy bo`ladi. O`yib olingan

namunalarni sinash orqali topilgan elastik doimiy hisobda juda yaxshi
natijalar beradi.

Betonning sirtga yaqin qatlamlaridagi siqilish kuchlanishlarini

aniqlashda kompensatsion usuldan foydalaniladi (16-rasm).

Kuchlanishlarni kompensatsion usulda aniqlashda tekshirilayotgan sirt (3)

ga siquvchi bosh kuchlanishlar yo`nalishida tenzorezistorlar (1)

yopishtiriladi va ularni asboblarga ulab, boshlang’ich o`lchov sanoqlari

olinadi. Keyin 100 mm chuqurlikda cho`ntak (2) o`yiladi. Cho’ntakka

to`g`ri to`rtburchak shakliga ega bo`lgan kompensator (17-rasm) joylanadi.
Kompensator yon devorlari bikir, tubi va qopqog`i egiluvchan

membranalardan tashkil topgan metall qutichadan iborat. Kompensator yon

atrofi sement qorishma bilan qoplanadi. Qorishma qotgach, kompensatorga

bosim ostida moy haydaladi. Moyning bosimi manometr (2) orqali nazorat

qilinadi. Bosim tenzorezistorlar orqali o`lchangan dastlabki ko’rsatkichga

yetgunga qadar ko`tarib boriladi. Bosimning ana shu qiymati 15-20 %

xatolik bilan o`sha yerdagi kuchlanishning qiymati bilan barobar deb

hisoblanadi. Usulning asosiy afzalligi shundan iboratki, bunda
sinalayotgan inshoot materialining elastiklik modulini aniqlashga ehtiyoj

bo`lmaydi.

To`liq kuchlanishlarni aniqlashning ko`rib o’tilgan usullari

elementning bir qismini o`yish-buzish bilan bog`liq. Agar bu nuqson

(defekt)lar elementning ekspluatatsion sifatlariga salbiy ta'sir ko’rsatadigan

bo`lsa yoki bu nuqsonlar keyinchalik kattalashib, inshootga xavf soladigan

 75

 16-rasm.Betondagi to`liq kuchlanishlarni 17-rasm. Konpensator.

 kompensatsion usulda aniqlash.

bo`lsa, yemirmaydigan usullardan foydalanishga to’g’ri keladi. Qattiq

jismlarda ultratovush to’lqinlarining tarqalish qonuniyatlariga asoslangan

akustik usul bunday hollarda eng maqbul usullardan sanaladi. Bosh

kuchlanishlarni ultratovush usuli bilan aniqlashda materialning elastik
doimiylari ham ultratovush sinovlari orqali aniqlanadi.

6.3. Sinov natijalari bo’yicha konstruksiyalarning hisoblash

sxemalarini oydinlashtirish

Foydalanishda davom etadigan konstruksiyalarning sinov natijalarini

baholashda hisobiy qiymatdan kamroq kuch bilan o'tkazilgan sinov natijalariga
asoslanadi. Shunga ko'ra, konstruksiyaning keyingi mustahkamligi va

deformatsiyalanish holatiga hisoblash yo'li bilan baho beriladi. Shunday

qilib, konstruksiyaning hisoblash modeli va usulini tajriba orqali

oydinlashtirish tadqiqotlarning muhim bosqichlaridan sanaladi. Mazkur

masala rekonstruksiya qilinadigan inshootlar uchun yanada dolzarb tus oladi.

Sanoat binolarida texnologik jarayonning o'zgarishi ko'pincha yuk ko'taruvchi

konstruksiyalarga qo'yiladigan muvaqqat yuklarni ortishi bilan bog'liq bo'ladi.

Bunday holda rekonstruksiya loyihasining to'g'ri yechimi ko'proq yuk
ko'taruvchi elementlarning haqiqiy mustahkamlik zahiralarini qanchalik

aniq topilishiga bog'liq. Hisobga olinmagan bunday zahiralar hamisha mavjud

bo'ladi, chunki loyiha amaliyotida shartli modellardan foydalaniladi.

Hisoblash uslubiyatida yo'l qo'yiladigan soddalashtirishlar oxir oqibatda

konstruksiyaning mustahkamlik zahirasining ortishiga olib keladi. Masalan,

bir qavatli sanoat binosi ustunining tayanchi hisoblash sxemasida bikir deb

qabul qilinadi, aslida tayanchda ma'lum deformatsiya sodir bo'lishi mumkin,
bu esa tayanchdagi haqiqiy momentning hisobiy momentdan kichikroq

bo'lishiga olib keladi. Shunday mulohazani ustunning yuqori uchi bilan

rigelning tutashgan tuguni haqida ham aytish mumkin. Ushbu tugun ham

hisoblash sxemasida bikir deb qabul qilinadi, aslida esa bu tugun ham

qayishqoqlik xususiyatiga ega. Bu hol tugundagi haqiqiy momentning hisobiy

momentga nisbatan kamayishiga olib keladi.

 76

Binoning fazoviy karkasi binoning umumiy bikirligini ta'minlash bilan

bir qatorda konstruksiyaning yuk ko'taruvchi elementlaridagi zo'riqishlarni

qayta taqsimlanishiga ham ta'sir etadi.

O'tkazilgan tadqiqotlarning ko'rsatishicha, sex konstruksiyasining fazoviy

ishi tufayli eguvchi momentlarning qiymati 60% ga qadar kamayishi

mumkin ekan. O'z navbatida ko'chishlar ham tekis rama sxemasi bo'yicha

topilgan ko'chishlarga nisbatan ancha kam bo'lar ekan.

18-rasm. Hisoblash sxemasini oydinlashtirishga doir sxema.

 18-rasm, a) da murakkab fazoviy konstruksiyadan ajratib olingan
egiluvchan element (2) ning hisoblash modelini oydinlashtirish uchun

o’tkaziladigan tajriba sinovining sxemasi berilgan. Loyiha amaliyotida bu

kabi alohida elementning mustaqil hisobi ko'plab uchraydi. Hisobdagi

noaniqliklar ideallashtirilgan tayanch shartlaridan (bikir yoki sharnirli

tayanchlar) kelib chiqadi. Amalda bikir mahkamlangan tayanchlar ma'lum

darajada qayishqoq bo’ladi, xuddi shuningdek, sharnirli tayanchlarda

bikirlik alomatlari mavjud bo'ladi. Egilishdagi bikirlik El (egilish modulini
element uzunligiga ko’paytmasi) element uzunligining oxirigacha, ayniqsa

nuqsonli elementlarda, bir xil bo'lmaydi.

Ana shu sabablarga ko'ra haqiqiy eguvchi moment bilan hisobiy

moment orasida katta tafovut paydo bo'ladi.

Hisoblash modelini oydinlashtirish (aniqlashtirish) maqsadida ajratilgan

elementning o'rtasiga yig'iq kuch qo'yamiz. Tajriba jarayonida shu kuch

ta’sirida kamida uch nuqtada hosil bo'lgan ko'chish va og'ish burchaklarini

aniqlaymiz. Tayanch va oraliq kesimlaridagi deformatsiyalar haqida
ma’lumotlar olinsa yanada yaxshi bo'ladi. Kalta bikir to'sinlarda

tayanchlarning cho'kishini aniqlash tavsiya etiladi. Kerakli ma'lumotlarni

olish uchun to'sinning o'rtasiga, ya'ni eng katta solqilik vujudga keladigan

nuqtaga solqilik o'lchagich (progibomer) (3), ikki tayanch oldiga ikkita

klinometr (1) o'rnatiladi.

Tajriba yo'li bilan topilgan solqilik f, og'ish burchaklariga asoslanib

(18-rasm, b) uchta noma'lum (MA, MB, EL) ni aniqlash uchun tenglamalar

sistemasini yechish lozim bo'ladi:

 77

Tajribadan olingan ma'lumotlar asosida amalga oshirilgan hisoblarning

uzil-kesil natijalari boshlang'ich hisob modeliga tayanch momentlarining

koeffitsiyentlari ko'rnishida kiritilishi mumkin. Ushbu koeffitsiyentlar

tayanch momentlarining haqiqiy qiymati hisobiy qiymatlardan necha

marotaba kam ekanligini ko'rsatib turadi. Shuni qayd etish lozimki, bikir

tayanchning muloyimlik darajasi (податливость), demak koeffitsiyentning

qiymati umuman yuklanish miqdoriga bog'liq. Yuklanish kamroq bo'lsa,
tayanch muloyimroq bo'ladi. Buning teskarisi ham bo'lishi mumkin, ya'ni

tayanchda yuz beradigan plastik deformatsiyalar tufayli tayanchning

bikirligi kamayishi mumkin, Tayanchlarda plastik sharnirlar hosil bo'lish

holati bu yerda ko'rib o'tilmaydi, chunki qo'yilgan masala elastik bosqich

chegarasida yechiladi. Shunday qilib, tayanch momentlari koeffitsiyentlarini

to'g'ri belgilash uchun tajribalarni yig'iq kuchning turli qiymatlari asnosida

qayta-qayta o'tkazishga to'g'ri keladi.

Ko'pincha tekshirilayotgan konstruksiyalarning yuk ko'taruvchi
elementlari murakkab kuchlanish holatida ishlaydi. Bunday hollarda hisob

modelini oydinlashtirish maqsadida tenzorozetkalar yordamida aniqlangan

deformatsiya ma'lumotlaridan foydalaniladi. 16-rasmda to'g'ri burchakli

tenzorozetka tasvirlangan. Agar sinov jarayonida uch yo'nalish bo'yicha

Ε0, Ε45, Ε90 deformatsiyalari aniqlangan bo'lsa, u holda elastiklik

nazariyasi formulalaridan foydalanib eksperimental bosh kuchlanishlar σ

max(min) va bosh maydonchalarning normali yo'nalishi α ni aniqlash

qiyin emas.

6.4. Statik sinovlar uslubiyati

Naturaviy sinovlar uslubiyati masalasida sinovlarni o'tkazish ishchi

sxemasini tanlash muhim ahamiyatga ega. Ishchi sxemasi deganda sinash

jarayonida qo'llaniladigan statik hisoblash sxemasi tushuniladi. Sinalayotgan

konstruksiya uchun naturaviy sinovlar sxemasini tanlash deganda yuklarni

joylashtirish tushuniladi. Shuni aytib o'tish joizki, ba'zi tadqiqotlar

sinovlarning ishchi sxemasi loyihada qo'llanilgan hisoblash modeliga aniq

mos kelishi kerak, deb xato fikr yuritadilar. Biroq sinash jarayonida qo'yilgan
yuklar konstruksiyada hisobiy yuklar uyg'otadigan ko'chishlar va ichki

kuchlarni vujudga keltirsa, shuning o'zi kifoya.

Ishchi sxemada ustuvorlikni ta'minlovchi qo'shimcha tadbirlarga alohida

e’tibor bermoq lozim. Chunki sinash jarayonida ustuvorlikning buzilish

holatlari tez-tez uchrab turadi. Masalan, ustuvorlikni yo'qotish hollari qurib

bitkazilmagan inshootlarda torn yopma plitalari hali o'rnatilmagan fermalarda

yuz berishi mumkin. Siqiluvchan elementlarning gorizontal yo'nalishdagi

 78

ustivorligi qo'shimcha uskunalar yordamida ta'minlanadi. Agar sinovlar

jarayonida yoyiq kuchlar fermaning yuqori poyas tugunlariga yig'iq kuch

ko’rinishida qo'yilsa, u holda siqiluvchan ustun va hovonlarda ustuvorlik

buzilishi mumkin. Bunday hollarda sterjenlar qo'shimcha uskunalar bilan

muhofazalanadi.

Zavodlarda va qurilish maydonlarida qabul qilish sinovlarini o'tkazishda

yuklar konstruksiyalarga maxsus uskunalar yordamida qo'yiladi.

19-rasm. Konstruksiyalarning sharnirli tayanch sxemasi

 Konstruksiya elementlarini sinashda ularning tayanchlarini sharnirli

qo'zg'aluvchan qilib olish tavsiya etiladi. 19-rasmda balka (5) ning

sharnirli tayanishiga doir texnik yechimlardan biri berilgan. Sharnirli
tayanchning katogi (yumaloq sterjeni) (4) yaxlit po'latdan yoki diametri 100

mm gacha bo'lgan, ichi beton bilan to'ldirilgan trubadan ishlanishi

mumkin. Po'lat taxtakachlar (2) ning qalinligi 20-40 mm. Qo'zg'almas

tayanchda katok (1) taxtakachga payvandlanadi. Payvandlangan armatura

sterjenlari (3) cheklagich vazifasini o'taydi.

Eksperimentni boshlashdan ilgari sinovda qo'llanadigan yukning

miqdori va qo'yilish joyi aniqlanadi. Sinovlar oldiga qo'yilgan maqsad va

vazifalarga hamda konstruksiyaning tuzilishiga qarab sinov yuklarining
qiymati quyidagi miqdorlarda bo'lishi mumkin:

- yuk ko'taruvchi elementning hisoblash modelini oydinlashtirish

sinovida-me'yoriy yukning bir qismi;

- yoriqbardoshlikka hisoblashda — muvaqqat yukning to'liq qiymati;

-noyob konstruksiyalarni qabul qilish sinovlarida — hisobiy muvaqqat

yukning o'zi;

- bosim ostida ishlaydigan idish (sosud) larni qabul qilish sinovlarida —

hisobiy yukdan biroz ortiqroq;

- bino tiklanayotgan davrda o'tkaziladigan sinovlarda — me'yoriy

muvaqqat yuklar bilan binoning yetishmayotgan qismlarining

og'irliklari yig'indisi;

 79

21-rasm. Ko'p oraliqli uzluksiz balka sinoviga doir sxemalar.

3-misol. Stropil fermasini sinash.

Takrorlash uchun savollar:

1. Naturaviy sinashlar nimalardan iborat?

2. Sinov yo’li bilan ob’yektning qanday xususiyatlari aniqlanadi?
3. Sinash ishlari vazifalariga ko’ra qanday turlarga bo’linadi?

4. Inshoot konstruksiyasidagi kuchlanishlarni aniqlash nimalarga

asoslangan?

5. Beton sirtiga tushayotgan kuchlanishlarni kompensatsion usulda

aniqlash qanday olib boriladi?

6. Sinov natijalari bo’yicha konstruksiyalarning hisob sxemasini

oydinlashtirish qanday olib boriladi?
7. Konstruksiya elementlarini sinashning sharnirli tayanish sxemasini

tushuntirib bering.

8. Sinov natijalarining qiymati qanday miqdorlarda bo’lishi mumkin?

9. Ko’p oraliqli uzluksiz balka sinoviga doir sxemalarni tushuntirib

bering.

10. Stropil fermalarni sinashda yuklarning qo’yilish tartibi qanday?

 80

1- ilova

 Qadimiy o’lchov birliklari

№ Birlik nomlari SI tizimidagi qiymati

Uzunlik birliklari

1 arpa doni = 6 ot yog`i 3,472 mm = 3,472*10
-3

2 barmoq = 6 arpa doni 20,832 mm = 20,832*10
-3

3 chaqirim = 1200 qadam =1200 yol kari =1800

kari

900 m = 0,9 km

4 shar = 4000 qadam 3000 m = 3 km

5 qadam=1 yo`l kari= 1,5kari 74,9952 mm = 0,75 m

6 hari = 6 tuxum 499,968 mm = 0,5 m

7 qarich 19-22,5 sm

8 quloch 166-170 sm

9 yog`och (yig`och) = 12000 qadam 9000 m = 9 km

10 Ot yoli 0,5789 mm=0,5786*10-3

11 tosh= 8000 qadam 6000 m = 6 km

Massa birliklari

12 arpa doni 0,04095 g

13 misqol = 100 arpa doni 4,095 g

14 qadoq = 100 misqol 409,5 g

15 pud = 4000 misqol 16,38 kg

16 botmon = 10 pud 163,80 kg

17 Qumli tosh = 250 misqol 1,02375 kg

18 Oltin tosh = 500 misqol 2,0475 kg

19 Kichkina botmon = 8 pud 131,04 kg

20 Katta botmon = 16 pud 262,08 kg

Hajm birliklari

21 Ashir 6 l

22 Birshola = 8,5 л 8,5 l

23 Tomchi = 1 таноб = 3600 газ 0,05 ml

24 Payola 4 л 0,4 l

25 Osham 15-20 sm
3

26 Sanoch-65 30 l

27 Sarjin 1 m
3

 81

2-Ilova

Ko`paytirgichlarning old qo’shimchalari

Ko`paytiruvchi Old qoshimcha Belgilanishi

«1» dan katta ko`paytirgichlar

10
18

 Eksa E

10
15

 Peta P

10
12

 Tepa T

10
9
 Giga G

10
6
 Mega M

10
3
 Kilo k

10
2
 Gekta g

10
1
 Deka da

«1» dan kichik ko`paytirgichlar

10
-1

 detsi d

10
-2

 santi s

10
-3

 milli m

10
-6

 mikro µ

10
-9

 nano n

10
-12

 piko p

10
-15

 femto f

10
-18

 atto a

 Maxsus o`lchov birliklari

1. Bir dengiz mili - 1852 m

2. Bir karat - 2x10
-4

3. Bir troya unsiyasi - 28,34952 g
4. Bir metrik tonna - 907,2 kg

5. Bir barrel - 158,987 litr

6. Bir gallon - 3,785 litr

7. Bir uzel - 0,514 m/s

8. Bir fut - 304,8 mm

9. Bir funt - 409,5 g

10. Bir dyum - 25,4 mm

 82

3- ilova

Mahsulotlarni shtrixli kodlanishi uchun ayrim davlatlarning YEAN kodi

Davlat kodi Davlat nomi Davlat kodi Davlat nomi Davlat kodi Davlat nomi

 90-91 Avstriya 520 Gretsiya 560 Portugaliya

485 Armaniston 486 Gruziya 460-469 Rossiya

476 Azarbayjon 84 Ispaniya 470 Qirg’iziston

 00-13 AQSH va Kanada 80-83 Italiya 487 Qozog’iston

481 Belorussiya 880 Janubiy Koreya 888 Singapur

380 Bolgariya 529 Kipr 383 Sloveniya

50 Buyuk Britaniya 475 Latviya 73 Shvetsiya

859 Chexiya 477 Livan 76 Shvetsariya

57 Daniya 690-693 Xitoy 471 Tayvan

474 Estoniya 385 Xorvatiya 869 Turkiya

64 Finlyandiya 750 Meksika 482 Ukraina

 30-37 Fransiya 484 Moldova 599 Vengriya

 400-440 Germaniya 87 Niderlandiya 45-49 Yaponiya

489 Gonkong 590 Polsha 478 O`zbekiston

 84

Foydalanilgan adabiyotlar:

1. Исматуллаев П.Р. ва бошқалар. Метрология,

стандартлаштириш ва сертификатлаштириш. Тошкент. Ўзбекистон,

2001й.

2. А.А. Абдувалиев и др. Стандартизация, метрология,
сертификация, качество.-Т.: НИИСМС, 2007г.–276 стр.

3. A.A. Qurbonov. Metrologiya, standartlashtirish va

sertifikatlashtirish. (O’zbek va rus tilida) T.: Yangiyo’l poligraf servis,

2007у.–224 b.

4. Сычев В.И. и др. Стандартизация в строительстве.-М.:

Стройиздат, 1995г.– 135стр.

5. Арипов А.В. Ўзаро алмашинувчанлик, стандартлаштириш ва

техник ўлчовлар.-Т.: Ўқитувчи, 2001й.–160 б.
6. Нуриев К.К. Ўзаро алмашинувчанлик, метрология ва

стандартлаштириш.-Т.:“Авто-нашр”, 2005й. –312 б.

7. Шникин И.Ф. Лекции по метрологии.-М.: Издателство

стандартов, 1991г.–380 стр.

8. Ўзбекистон Республикасининг “Метрология тўғрисида”ги,

“Стандартлаштириш тўғрисида”ги, “Маҳсулот ва хизматларни

сертификатлаштириш тўғрисида”ги қонунлари.-Т. 1993 й. 28 декабр.

9. Каримов А.К. ва бошқалар. Стандартлаштириш, метрология,
сертификатлаштириш, таснифлаш ва кодлаш. Русча ва ўзбекча

атамалар луғати.-Т.: “Ўзбекистон миллий энциклопедияси”, 1999й. –

47 б.

10. М.М. Мирханова. Метрология, стандартлаштириш ва сифат

назорати. Услубий қўлланма.-Т.: ТТЙМИ. 2007й.-50 б.

 85

MUNDARIJA

Kirish……………………………………………………………………... 3

1-bob. Metrologiyaning qurilishdagi ahamiyati………………………. 4

1.1. Metrologiyaning rivojlanish bosqichlari …………………………….. 4

1.2. "Metrologiya to`g`risida"gi qonunning asosiy tamoyillari………....... 6

1.3. O`lchov kattaliklari va vositalari. …………….…………………....... 8

1.4. Bino va sanoat inshootlari qurilishida metrologik ta'minot………….. 15

2-bob. Qurilishda standartlashtirish asoslari………………………….. 18

2.1. Yuqori tezlikdagi poyezdlar uchun temir yo’l qurilishida standartlar

 yaratish va qo’llash…………………………………………………..

18

2.2. "Standartllashtirish to`g`risida"gi qonunning mohiyati……………… 19

2.3. Standartlashtirish bo`yicha xalqaro tashkilotlar…………………........ 21

2.4. Standartlarni ishlab chiqish qoidalari……………………………....... 24

3-bob. Qurilishda sertifikat va sertifikatlashtirish. Shtrix-kodlash

 tizimi…………………………………………………………........

29

3.1. "Mahsulot va xizmatlarni sertifikatlashtirish to`g`risida"gi

 qonunning mazmuni…………………………………………………

29

3.2. Sertifikatlashtirish sxemalari ………………………………………... 31

3.3. O`zaro almashinuvchanlik asoslari………………………………….. 35

3.4. O`zbekistonda shtrix-kodlash tizimi…………………………………. 37

4-bob. Qurilishda mahsulot sifati va sifatni boshqarish ………..……. 42

4.1. Sifat nazorati turlari……………………………………….........……. 42

4.2. Mahsulotning sifatini baholash …………………................................ 44

4.3. Mahsulot sifatini oshirish va boshqarish tizimi…………………........ 53

4.4. Tekshirish va sinash usullari ………………………………………… 55

5-bob. Qurilish konstruksiyalarini sinashda yemirmaydigan

 usullar…………………………………………………………….

59

5.1. Materiallarning fizik-mexanik xossalarini aniqlash…………………. 59

5.2. Sizish muhiti va mexanik sinov usullari…………………………....... 60

5.3. Konstruksiyalarni akustik usulda sinash…………………………....... 63

5.4. Radiatsion, magnit va elektromagnit usullari……………………....... 65

6-bob. Bino va inshootlar konstruksiyalarini sinash………………… 70

6.1. Naturaviy sinash uslubi asoslari…………………………………...... 70

6.2. Inshoot konstruksiyalaridagi kuchlanishlarni aniqlash........................ 72

6.3. Sinov natijalari bo’yicha konstruksiyalarning hisoblash sxemalarini

oydinlashtirish……………………..…………………………………

74

6.4. Statik sinovlar uslubiyati……………………………………..……… 76

Ilovalar…………………………………………………………………… 79

Foydalanilgan adabiyotlar ……………………………………………... 82

