86

Приложение 5

Аннотированные примерные программы дисциплин

специализации 271101.02 «Строительство подземных сооружений»

С1.бс2.1 «Практическая экономика в подземном строительстве»
Трудоёмкость – 3 зачётных единицы, 108 часов.
Цель дисциплины – приобретение современных практических экономических знаний в сфере подземного строительства, формирование навыков практической экономической деятельности в данной области.
Требования к результату освоения дисциплины.

В результате освоения дисциплины студент должен:

Знать:

· методики подсчёта стоимости зданий и подземных сооружений и оценки экономической эффективности их строительства (в соответствии с ФГОС),

· особенности современной бизнес-среды в области подземного строительства;

· особенности современной налоговой системы и налоговой политики и их влияние на деятельность предприятий подземного строительства;

· специфику финансового обеспечения инвестиционной деятельности в подземном строительстве,

Уметь:

· определить технико-экономические показатели строительства зданий и подземных сооружений (в соответствии с ФГОС),

· анализировать экономическую эффективность инвестиций и производственной деятельности (в соответствии с ФГОС).

· осуществлять профессиональную деятельность в учреждениях строительной сферы, требующую решения экономических задач и прогноза экономических процессов в сфере строительного бизнеса;

· адекватно оценивать эффективность бизнес-процессов в сфере подземного строительства;
Владеть:

· навыками выполнения сметно-экономических расчётов и оценки экономической эффективности проекта зданий и подземных сооружений (в соответствии с ФГОС),

· методами анализа современного экономического состояния строительной сферы.

Содержание дисциплины
Влияние макроэкономической ситуации на формирование бизнес-среды в строительстве. Механизмы рыночной экономики в строительстве. Тенденции развития современной российской экономики и ее влияние на строительный бизнес. Деятельность предприятий строительного комплекса, оценка и направления повышения её экономической эффективности.

Характеристика основных элементов бизнес-среды в подземном строительстве. Особенности современной инфраструктуры как элемента бизнес-среды. Современная налоговая система и налоговая политика РФ. Структура современных прямых и косвенных налогов. Налоговое планирование на предприятии, в том числе, предприятии подземного строительства

Классификация и структура инвестиций в строительстве. Капитальные вложения. Инвестиционные риски и возможные варианты их минимизации. Учет фактора времени в строительстве. Норма дисконтирования. Методы экономического обоснования капитальных вложений. Эффективность использования капитальных вложений и методы ее оценки. Налоговое стимулирование инвестиционной деятельности в РФ. Бюджетные инвестиции, государственные гарантии инвестиционных процессов.
Основные средства (фонды), предприятий подземного строительства, их состав и структура. Физический и моральный износ основных средств, их воспроизводство. Показатели использования основных средств. Лизинг в подземном строительстве. Оборотные средства предприятия подземного строительства, их состав и источники, показатели эффективности использования. Себестоимость продукции и прибыль строительной организации в подземном строительстве.

Финансово-кредитный механизм инновационного развития предприятия в подземном строительстве. Налоговое стимулирование инновационной деятельности.

Экономические механизмы регулирования градостроительной деятельности. Правила землепользования и застройки. Экономическая оценка инженерно-экологических изысканий и организации санитарно-защитных зон.
Дополнительные требования к изучению дисциплины:

Процесс изучения дисциплины должен включать выполнение практической расчётной работы.
С2.бс2.1 «Геомеханика»

Трудоёмкость – 4 зачётных единицы, 144 часа.
Цель дисциплины – приобретение студентами навыков, знаний и умений по оценке механического состояния массива скальных или нескальных грунтов, по определению его физико-механических характеристик и природного напряжённого состояния.
Требования к результату освоения дисциплины.

В результате освоения дисциплины студент должен:

Знать:

· особенности взаимодействия подземного сооружения (конструкций) с грунтовым массивом (в соответствии с ФГОС),

· методы расчёта подземных сооружений и конструкций с учётом их совместной работы с окружающим массивом (в соответствии с ФГОС),

· методы определения физических и механических характеристик, как на образцах грунта, так и в породном массиве;

· процессы, происходящие в массиве пород, как при изменении его деформированного состояния, так и при разрушении массива;

Уметь:

· определять напряжённо-деформированное состояние подземного сооружения и вмещающего его массива с помощью натурных исследований и расчётов (в соответствии с ФГОС),

Владеть:

· навыками работы с современными вычислительными программными комплексами, применяемыми в геомеханике (в соответствии с ФГОС),

· навыками объективной оценки результатов лабораторных и натурных экспериментов, выбора адекватных физических и математических моделей поведения породного массива при его нагружении и деформировании;

· навыками построения геомеханических моделей породных массивов, расчётных схем их взаимодействия с сооружениями.

Содержание дисциплины
Инженерная классификация грунтов на скальные, полускальные, нескальные. Структура и текстуры горных пород. Строение скальных грунтов. Деформирование и прочность скальных и нескальных грунтов. Статический и динамический модули деформации. Ползучесть и релаксация напряжений. Длительная прочность. Лабораторные и полевые исследования грунтов.

Породные массивы. Структурные особенности и механическое состояние грунтовых и скальных массивов. Деформируемость и прочность грунтовых массивов. Геологическая классификация скальных массивов. Трещиноватость, блочность, слоистость, неоднородность и анизотропия. Геомеханические классификации скальных массивов. Масштабный фактор и его влияние на механические свойства скального массивов. Определение деформационных и прочностных характеристик скальных массивов. Природные напряжения в породных массивах.

Геомеханические процессы и инструментальные методы их исследования в натурных условиях. Измерение напряжений и деформаций на поверхности и в глубине массива. Измерение перемещений на контуре выработки и в прилегающем массиве. Оценка структурных особенностей породного массива методом томографии. Физические методы моделирования геомеханических процессов: эквивалентных материалов, центробежного моделирования, поляризационно-оптический. Математические методы моделирования геомеханических процессов с использованием механики деформируемого твёрдого тела. Численные методы в геомеханике.

Геомеханические процессы вокруг подземных выработок. Подбор крепи выработок и времени её установки на основании совместного использования диаграммы равновесного состояния массива и диаграммы жёсткости крепи. Геомеханические процессы, определяющие устойчивость откосов и склонов. Геомеханические процессы в основаниях фундаментов мелкого и глубокого заложения.

Дополнительные требования к изучению дисциплины:

Процесс изучения дисциплины должен включать выполнение курсовой работы. Аттестация по завершению изучения дисциплины должна проводиться в виде экзамена.

С2.бс2.2 «Строительная информатика»

Трудоёмкость – 5 зачётных единиц, 180 часов.
Цель дисциплины – приобретение навыков использования современных информационных систем, систем автоматизированного проектирования, вычислительных расчётных программ для проектирования и исследования подземных сооружений;
Требования к результату освоения дисциплины.

В результате освоения дисциплины студент должен:

Знать:

· современные программные средства для автоматизированного проектирования подземных сооружений и конструкций (в соответствии с ФГОС),

· основы численного моделирования работы подземных сооружений совместно с грунтовым массивом;

· принципы выбора вычислительных и программных средств для решения зада подземного строительства в зависимости от характеристик рассматриваемого объекта и инженерно-геологических условий;

· возможности программных комплексов по автоматизированному проектированию;

· современные информационные системы, применяемые в подземном строительстве,

Уметь:

· пользоваться графическими системами инженерного и архитектурного проектирования при проектировании подземных сооружений и конструкций;

· выполнять расчет подземных сооружений и конструкций, пользуясь программными средствами, реализующими численные методы моделирования.

· пользоваться информационными системами при исследовании подземных сооружений,

Владеть:

· методами математического моделирования и расчёта напряжённо-деформированного состояния подземных сооружений и конструкций (по ФГОС),

· навыками выполнения чертежей подземных сооружений с использованием системам инженерного и архитектурного проектирования;

· навыками численного моделирования работы подземных сооружений совместно с грунтовым массивом,

Содержание дисциплины
Современные вычислительные системы и средства проектирования. Географические информационные системы (ГИС) и экологические информационные системы (ЭИС).

Техническая документация в строительстве, особенности технической документации в подземном строительстве. Системы автоматизированного проектирования (САПР) в строительстве.

Численное моделирование в подземном строительстве. Особенности моделей поведения грунтовых и скальных массивов. Моделирование швов и трещин. Принципы моделирования технологии возведения подземных сооружений. Возможности методов конечных элементов метод конечных разностей, дискретных элементов и граничных элементов для решения задач подземного строительства. Программные средства, реализующие методы численного моделирования, и их возможности. Численные алгоритмы учёта нелинейных эффектов работы грунтового массива и контакта сооружения с ним.

Выбор расчетной модели системы подземного сооружения совместно с вмещающим массивом. Анализ напряженно-деформированного состояния сооружения и взаимодействующего с ним массива горных пород.

Дополнительные требования к изучению дисциплины:

Аттестация по завершению изучения дисциплины должна проводиться в виде экзамена.

С3.бс2.2 «Подземные сооружения и конструкции»

Трудоёмкость – 5 зачётных единиц, 180 часов.
Цель дисциплины – формирование у студентов представлений об объемно-планировочных решениях подземных сооружений различного назначения, о применяемых материалах, а также обучение студентов конструированию подземных сооружений и методам их расчета.

Требования к результату освоения дисциплины.

В результате освоения дисциплины студент должен:

Знать:

· задачи, решаемые подземным строительством (в соответствии с ФГОС),

· особенности работы, объемно-планировочные решения и конструкций основных типов подземных сооружений (в соответствии с ФГОС),

· основные научно-технических проблемы и перспективах развития подземного строительства (в соответствии с ФГОС),

· нормативную базу по проектированию подземных сооружений, используемую в России и зарубежом (в соответствии с ФГОС),

· виды подземных конструкций и фундаментов, применяемых при строительстве сооружений высокой ответственности (в соответствии с ФГОС),

· конструкционные материалы, применяемые при строительстве подземных сооружений (в соответствии с ФГОС),

Уметь:

· конструировать подземные сооружения и конструкции в соответствии с российскими и зарубежными нормами с учётом градостроительных, экологических и иных требований (в соответствии с ФГОС),

· объективно оценивать возможные положительные и отрицательные социальные, экономические, экологические и технические последствия принятых технических решений в подземном строительстве.

Владеть:

· навыками проектирования и подземных сооружений и конструкций (в соответствии с ФГОС),

· навыками по разработке технических заданий на проектирование подземных объектов, с технико-экономическим обоснованием принимаемых решений, с учетом градостроительных, экологических требований и требований безопасности.
Содержание дисциплины
Материалы подземных сооружений, требования к ним. Материалы для гидроизоляции подземных сооружений, их виды, преимущества и недостатки. Временная крепь подземных сооружений: принципы работы, основы проектирования. Ограждающие конструкции подземных сооружений, их типы. Ограждения котлованов.

Типы подземных сооружений по назначения. Виды подземных сооружений и элементы их конструкций.

Объёмно-планировочные и конструктивные решения подземных сооружений транспортного назначения (железнодорожных и автодорожных тоннелей, метрополитенов, подземных сооружений транспортной инфраструктуры, городских инженерных сетей), а также сооружений для проживания и временного пребывания людей. Объёмно-планировочные и конструктивные решения подземных гидротехнических и энергетических сооружений. Условия работы гидротехнических туннелей.
Оценка влияния подземного строительства на существующую застройку. Влияние градостроительных, инженерно-геологических и гидрогеологических условий на объёмно-планировочные и компоновочные решения подземных сооружений. Особенности проектирования сооружений глубокого заложения. Аварийные ситуации при строительстве и эксплуатации подземных сооружений.
Дополнительные требования к изучению дисциплины:

Процесс изучения дисциплины должен включать выполнение курсовой работы. Аттестация по завершению изучения дисциплины должна проводиться в виде экзамена.

С3.бс2.3 «Технология подземного строительства»

Трудоёмкость – 6 зачётных единиц, 216 часов.

Цель дисциплины – выработка у студентов навыков и умений по разработке технологических схем и выбору методов производства работ строительства подземных сооружений в различных градостроительных и инженерно-геологических условиях.
Требования к результату освоения дисциплины.

В результате освоения дисциплины студент должен:

Знать:

· основные технологические схемы возведения всех основных типов подземных сооружений и конструкций, а также применяемое при этом оборудование (в соответствии с ФГОС).

· принципы организации и проведении проходческих и строительных работ при возведении подземных сооружений,

· современные технологии и методы производства подземных работ.

Уметь:

· разрабатывать технологические схемы возведения подземных сооружений и конструкций с учётом его конструктивных особенностей и принципа работы (в соответствии с ФГОС),

· разрабатывать технические задания выполнение проекта производства работ и технологического регламента на выполнение особо сложных и ответственных работ, с технико-экономическим обоснованием принимаемых решений;

· разрабатывать производственные программы и плановые задания в подземном строительстве, анализировать их выполнение.

Владеть:

· навыками разработки технологии возведения подземных сооружений и конструкций (в соответствии с ФГОС).

· навыками научных исследований производственных и технологических процессов в подземном строительстве.

Содержание дисциплины
Современные проблемы строительства подземных сооружений. Возведение подземных объектов в условиях плотной городской застройки.

Подготовительные и вспомогательные работы. Открытые и закрытые способы производства поземных работ. Работы заключительного периода, инженерное благоустройство территории.

Строительство подземных сооружений открытым способом. Ограждения котлованов, их виды. Строительство методом «стена в грунте», с помощью опускных колодце и кессонов.

Строительство вертикальных выработок. Проходка устья ствола и технологического отхода. Технологические схемы строительства вертикальных выработок. Строительство стволов буровзрывным способом, бурением и с использованием стволопроходческих комбайнов.

Строительство горизонтальных и наклонных подземных сооружений закрытым способом. Буровзрывной и щитовой способы строительства тоннелей. Механизированная проходка тоннелей. Гидроизоляция и дренаж тоннелей. Вспомогательные работы. Комплексная механизация при проходке подземных сооружений. Способы бестраншейной прокладки инженерных коммуникаций

Искусственное водопонижение и водоотлив при строительстве. Искусственное замораживание грунтов и упрочнение их инъекциями.

Дополнительные требования к изучению дисциплины:

Процесс изучения дисциплины должен включать выполнение курсового проекта и работы. Аттестация по завершению изучения дисциплины должна проводиться в виде экзамена.

