УТВЕРЖДАЮ

Директор ИПР

___________А. К. Мазуров

«___»_____________2010 г.

РАБОЧАЯ ПРОГРАММА ДИСЦИПЛИНЫ

ГАЗОХИМИЯ
НАПРАВЛЕНИЕ ООП _____240100 Химическая технология ________

ПРОФИЛИ ПОДГОТОВКИ:

Химическая технология природных энергоносителей и углеродных материалов

КВАЛИФИКАЦИЯ (СТЕПЕНЬ) _______бакалавр__________________
БАЗОВЫЙ УЧЕБНЫЙ ПЛАН ПРИЕМА ____2010____ г.

КУРС__4_____ СЕМЕСТР ____7____

КОЛИЧЕСТВО КРЕДИТОВ __5____

ПРЕРЕКВИЗИТЫ ______Б Б.Б.2.3.1, Б.Б.2.3.2, Б.Б.2.3.3, Б.В.2.3.6, Б.Б.2.3.4, Б.Б.3.2.1, Б.Б.3.2.2, Б.В.3.3.6.1(3)
КОРЕКВИЗИТЫ Б.В.3.3.2(3), Б.Б.3.2.3, Б.Б.3.1.4

ВИДЫ УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ И ВРЕМЕННОЙ РЕСУРС:

Лекции__________________ _28_ час.

Лабораторные занятия_____ _42_ час.

АУДИТОРНЫЕ ЗАНЯТИЯ _70_ час.

САМОСТОЯТЕЛЬНАЯ РАБОТА _56 час.

ИТОГО _126_ час.

ФОРМА ОБУЧЕНИЯ _______очная_______
ВИД ПРОМЕЖУТОЧНОЙ АТТЕСТАЦИИ экзамен (7)_

ОБЕСПЕЧИВАЮЩЕЕ ПОДРАЗДЕЛЕНИЕ ____кафедра ХТТиХК________

ЗАВЕДУЮЩИЙ КАФЕДРОЙ _______________ А. В. Кравцов

РУКОВОДИТЕЛЬ ООП _______________ В. М. Погребенков

ПРЕПОДАВАТЕЛЬ _______________ Е. В. Францина

2010 г.

1. Цели освоения дисциплины

Цели дисциплины и их соответствие целям ООП

	Код цели
	Цели освоения дисциплины
«Газохимия»
	Цели ООП

	Ц1
	Формирование способности понимать физико-химическую сущность процессов превращения газообразных горючих ископаемых при их подготовке и переработке и использовать основные теоретические закономерности в комплексной производственно-технологической деятельности
	Подготовка выпускников к производственно-технологической деятельности в области химических технологий, конкурентоспособных на мировом рынке химических технологий топлива и углеродных материалов.

	Ц2
	Формирование способности выполнять расчеты физико-химических параметров технологических процессов подготовки и переработки газообразных горючих ископаемых
	Подготовка выпускников к проектно-конструкторской деятельности в области химических технологий, конкурентоспособных на мировом рынке химических технологий топлива и углеродных материалов.

	Ц3
	Формирование творческого мышления и привитие навыков использования приобретенных фундаментальных знаний, основных законов и методов при проведении лабораторного или промышленного эксперимента с последующей обработкой и анализом результатов исследований
	Подготовка выпускников к научным исследованиям для решения задач, связанных с разработкой инновационных методов создания химико-технологических процессов, веществ и материалов

	Ц5
	Формирование навыков самостоятельного проведения теоретических и экспериментальных исследований, способности прогнозировать характер, свойства и область применения получаемых продуктов переработки газообразных горбчих ископаемых
	Подготовка выпускников к самообучению и непрерывному профессиональному самосовершенствованию

2. Место дисциплины в структуре ООП

Согласно ФГОС и ООП «Химическая технология» дисциплина «Газохимия» является вариативной дисциплиной и относится к профессиональному циклу.

	Код дисциплины
ООП
	Наименование дисциплины
	Кредиты
	Форма контроля

	Модуль Б.3.3 (специальный)

	Вариативная часть

	Б.В.3.3.3(3)
	Газохимия
	5
	экзамен

До освоения дисциплины «Газохимия» должны быть изучены следующие дисциплины (пререквизиты):

	Код дисциплины ООП
	Наименование дисциплины
	Кредиты
	Форма контроля

	пререквизиты

	Модуль Б.2.3 (химический)

	Б.Б.2.3.1
	Органическая химия
	14
	экзамен

	Б.Б.2.3.2
	Аналитическая химия и физико-химические методы анализа
	8
	зачет

	Б.Б.2.3.3
	Физическая химия
	15
	экзамен

	Б.Б.2.3.4
	Коллоидная химия
	5
	экзамен

	Б.В.2.3.6
	Общая и неорганическая химия
	11
	экзамен

	Б.Б.3.2.1
	Общая химическая технология
	4
	экзамен

	Б.Б.3.2.2
	Процессы и аппараты химической технологии
	16
	экзамен

При изучении указанных дисциплин (пререквизитов) формируются «входные» знания, умения, опыт и компетенции, необходимые для успешного освоения дисциплины «Газохимия».

В результате освоения дисциплин (пререквизитов) студент должен:

Знать:

· принципы классификации и номенклатуру органических соединений; строение органических соединений; классификацию органических реакций; свойства основных классов органических соединений; основные методы синтеза органических соединений;

· основные этапы качественного и количественного химического анализа; теоретические основы и принципы химических и физико-химических методов анализа – электрохимических, спектральных, хроматографических; методы разделения и концентрирования веществ; методы метрологической обработки результатов анализа;

· начала термодинамики и основные уравнения химической термодинамики; методы термодинамического описания химических и фазовых равновесий в многокомпонентных системах; термодинамику растворов электролитов и электрохимических систем; уравнения формальной кинетики и кинетики сложных, цепных, гетерогенных и фотохимических реакций; основные теории гомогенного, гетерогенного и ферментативного катализа;

· основные понятия и соотношения термодинамики поверхностных явлений, основные свойств дисперсных систем;

· электронное строение атомов и молекул, основы теории химической связи в соединениях разных типов, строение вещества в конденсированном состоянии, основные закономерности протекания химических процессов и характеристики равновесного состояния, методы описания химических равновесий в растворах электролитов, химические свойства элементов различных групп Периодической системы и их важнейших соединений, строение и свойства координационных соединений;

· основы теории переноса импульса, тепла и массы; принципы физического моделирования химико-технологических процессов; основные уравнения движения жидкостей; основы теории теплопередачи; основы теории массопередачи в системах со свободной и неподвижной границей раздела фаз; типовые процессы химической технологии, соответствующие аппараты и методы их расчета;

· методы построения эмпирических (статистических) и физико-химических (теоретических) моделей химико-технологических процессов.

Уметь:
· синтезировать органические соединения, провести качественный и количественный анализ органического соединения с использованием химических и физико-химических методов анализа;

· выбрать метод анализа для заданной аналитической задачи и провести статистическую обработку результатов аналитических определений;

· использовать основные химические законы, термодинамические справочные данные и количественные соотношения неорганической химии для решения профессиональных задач;

· определять направленность процесса в заданных начальных условиях; устанавливать границы областей устойчивости фаз в однокомпонентных и бинарных системах, определять составы сосуществующих фаз в бинарных гетерогенных системах; составлять кинетические уравнения в дифференциальной и интегральной формах для кинетически простых реакций и прогнозировать влияние температуры на скорость процесса;

· проводить расчеты с использованием основных соотношений термодинамики поверхностных явлений и расчеты основных характеристик дисперсных систем;

· выполнять основные химические операции, определять термодинамические характеристики химических реакций и равновесные концентрации веществ, прогнозировать влияние различных факторов на равновесие в химических реакциях;

· определять характер движения жидкостей и газов; основные характеристики процессов тепло- и массопередачи; рассчитывать параметры и выбирать аппаратуру для конкретного химико-технологического процесса.

Владеть:

· экспериментальными методами синтеза, очистки, определения физико-химических свойств и установления структуры органических соединений;

· методами проведения химического анализа и метрологической оценки его результатов;

· навыками вычисления тепловых эффектов химических реакций при заданной температуре в условиях постоянства давления или объема;

· констант равновесия химических реакций при заданной температуре; давления насыщенного пара над индивидуальным веществом, состава сосуществующих фаз в двухкомпонентных системах;

· методами определения констант скорости реакций различных порядков по результатам кинетического эксперимента;

· методами измерения поверхностного натяжения, краевого угла, величины адсорбции и удельной поверхности, вязкости, критической концентрации мицеллообразования, электрокинетического потенциала; методами проведения дисперсионного анализа, синтеза дисперсных систем и оценки их агрегативной устойчивости;

· теоретическими методами описания свойств простых и сложных веществ на основе электронного строения их атомов и положения в Периодической системе химических элементов, экспериментальными методами определения физико-химических свойств неорганических соединений;

· методами технологических расчетов отдельных узлов и деталей химического оборудования;

· навыками проектирования простейших аппаратов химической промышленности;

· методами определения оптимальных и рациональных технологических режимов работы оборудования.

В результате освоения дисциплин (пререквизитов) обучаемый должен обладать следующими общепрофессиональными компетенциями:

· использовать знания о современной физической картине мира, пространственно-временных закономерностях, строении вещества для понимания окружающего мира и явлений природы;

· использовать знания о строении вещества, природе химической связи в различных классах химических соединений для понимания свойств материалов и механизма химических процессов, протекающих в окружающем мире.

Кроме того, для успешного освоения дисциплины «Газохимия» параллельно должны изучаться дисциплины (кореквизиты):

	Код дисциплины
ООП
	Наименование дисциплины
	Кредиты
	Форма контроля

	кореквизиты

	Модуль Б.3.2 (технологический)

	Б.В.3.3.2(3)
	Основы проектирования и оборудование заводов
	6
	экзамен

	Б.Б.3.2.3
	Моделирование химико-технологических процессов
	4
	экзамен

	Б.Б.3.1.4
	Безопасность жизнедеятельности
	3
	экзамен

3. Результаты освоения дисциплины

Результаты освоения дисциплины получены путем декомпозиции результатов обучения (Р1, Р5), сформулированных в основной образовательной программе 240100 «Химическая технология», для достижения которых необходимо, в том числе, изучение дисциплины «Газохимия».

Планируемые результаты обучения согласно ООП
	Код
результата

	Результат обучения (выпускник должен быть готов)

	Профессиональные компетенции

	Р1
	Применять естественнонаучные знания в профессиональной деятельности

	Р5
	Проводить теоретические и экспериментальные исследования в области современных химических технологий

Планируемые результаты освоения дисциплины «Газохимия»

	№ п/п
	Результат

	1
	Применять знания законов, теорий, уравнений, методов химической технологии при изучении и разработке процессов подготовки и переработки горючих ископаемых

	2
	Самостоятельно выполнять расчеты основных технологических параметров процессов подготовки и переработки горючих ископаемых

	3
	Применять физико-химические методы исследования и разделения для определения свойств горючих ископаемых

	4
	Выполнять обработку и анализ данных, полученных при теоретических и экспериментальных исследованиях топлива и углеродных материалов

В результате освоения дисциплины студент должен:

Знать:

· физико-химические основы переработки природных энергоносителей;

· исследования и эксперименты в области химии и химической технологии топлива;

· новейшие достижения науки и современной вычислительной техники в области подготовки и переработки топлива;

· технологии получения продукции с заданными физико-химическими и эксплуатационными свойствами.

· методы разработки технологий переработки торфяного сырья для нужд региона;

· методы исследования и применения торфов для очистки сточных вод промышленных предприятий;

· методы анализа и выбора оптимальных условий переработки торфяного сырья.

Уметь:

· использовать физико-химические основы переработки природных энергоносителей в производственной деятельности;

· исследовать и проводить эксперименты в области химии и химической технологии топлива;

· использовать новейшие достижения науки и современной вычислительной техники в области подготовки и переработки топлива;

· получать продукцию с заданными физико-химическими и эксплуатационными свойствами;

· реализовывать методы разработки технологий переработки торфяного сырья для нужд региона;

· исследовать и применять торфы для очистки сточных вод промышленных предприятий;

· проводить анализ и выбирать оптимальные условия переработки торфяного сырья.

Владеть:

· навыками решения конкретных технологических задач;

· навыками практических расчетов при исследовании реальных химических процессов переработки природных энергоресурсов;

· навыками работы на технологическом оборудовании, лабораторных установках и современных приборах и компьютерах;

В процессе освоения дисциплины у студентов развиваются следующие компетенции:

1. Универсальные (общекультурные):

· готовность к саморазвитию, повышению своей квалификации и мастерства, способность приобретать новые знания в области естественных наук;

· понимать роль охраны окружающей среды и рационального природопользования для развития и сохранения цивилизации.

2. Профессиональные:

общепрофессиональные:

· способность и готовность использовать основные законы естественнонаучных дисциплин в профессиональной деятельности;

· способность применять методы теоретического и экспериментального исследования;

производственно-технологическая деятельность:

· способность и готовность осуществлять технологический процесс в соответствии с регламентом и использовать технические средства для измерения основных параметров технологического процесса, свойств сырья и продукции;
научно-исследовательская деятельность:

· способность планировать и проводить физические и химические эксперименты, проводить обработку их результатов и оценивать погрешности, математически моделировать физические и химические процессы и явления, выдвигать гипотезы и устанавливать границы их применения.

4.
Структура и содержание дисциплины

4.1 Аннотированное содержание разделов дисциплины

1. Основные сведения о природных газах. Значение природных газов в экономике. Состав и свойства природных газов и газоконденсатов. Транспортировка природных газов. Содержание и значение дисциплины, и ее взаимосвязь с другими естественными науками. Тенденции развития газохимии в России и за рубежом.

2. Основные направления использования и переработки природных газов в России и за рубежом. Современное состояние газопереработки в России. Требования к качеству товарного природного газа и продуктов газопереработки.
3. Подготовка природных газов к переработке. Очистка газов от механических примесей. Осушка природных углеводородных газов. Очистка газов от химических примесей. Производство серы из сероводородсодержащих газов.

4. Разделение углеводородных газов. Извлечение жидких углеводородных компонентов из природных газов. Процессы разделения углеводородных газов. Методы получения гелия из природных газов.

5. Стабилизация и переработка газовых конденсатов. Стабилизация газового бензина. Стабилизация сырого газового конденсата, выносимого газом из скважины. Очистка газовых конденсатов от сернистых соединений. Переработка газовых конденсатов в товарные топлива.

6. Термические и термокаталитические превращения низших парафиновых углеводородов. Производство ацетилена из углеводородного сырья. Производство низших олефинов. Каталитическое дегидрирование парафиновых углеводородов С4-С5. Технология производства технического углерода (сажи).

7. Окислительные превращения газообразных углеводородов. Окисление низших парафиновых углеводородов. Синтез-газ и химические продукты на его основе. Производство кислородсодержащих продуктов из газообразных олефиновых углеводородов.

4.2
Структура дисциплины

Структура дисциплины «Газохимия» по разделам и видам учебной деятельности с указанием временного ресурса в часах представлена в табл.1.

Таблица 1

Структура дисциплин
 по разделам и формам организации обучения

	Название раздела
	Аудиторная работа (час)
	СРС
(час)
	Итого

(час)

	
	Лекции
	Практ.
занятия
	Лабор.
занятия
	
	

	7 семестр
	
	
	
	
	

	1. Основные сведения о природных газах
	2
	
	4
	2
	8

	2. Основные направления использования и переработки природных газов
	4
	
	10
	6
	18

	3. Подготовка природных газов к переработке
	4
	
	12
	16
	32

	4. Разделение углеводородных газов
	4
	
	12
	12
	30

	5. Стабилизация и переработка газовых конденсатов
	4
	
	10
	16
	42

	6. Термические и термокаталитические превращения низших парафиновых углеводородов
	6
	
	4
	14
	22

	7. Окислительные превращения газообразных углеводородов
	4
	
	2
	6
	10

	Итого
	
	
	
	
	126

5. Образовательные технологии

Для достижения планируемых результатов обучения, в дисциплине «Газохимия» используются различные образовательные технологии:

1. Информационно-развивающие технологии, направленные на формирование системы знаний, запоминание и свободное оперирование ими.

Используется лекционно-семинарский метод, самостоятельное изучение литературы, применение новых информационных технологий для самостоятельного пополнения знаний, включая использование технических и электронных средств информации.

2. Деятельностные практико-ориентированные технологии, направленные на формирование системы профессиональных практических умений при проведении экспериментальных исследований, обеспечивающих возможность качественно выполнять профессиональную деятельность.

Используется анализ, сравнение методов проведения физико-химических исследований, выбор метода, в зависимости от объекта исследования в конкретной производственной ситуации и его практическая реализация.

3. Развивающие проблемно-ориентированные технологии, направленные на формирование и развитие проблемного мышления, мыслительной активности, способности видеть и формулировать проблемы, выбирать способы и средства для их решения.

Используются виды проблемного обучения: освещение основных проблем химической технологии газа на лекциях, учебные дискуссии, коллективная мыслительная деятельность в группах при выполнении поисковых лабораторных работ, решение задач повышенной сложности. При этом используются первые три уровня (из четырех) сложности и самостоятельности: проблемное изложение учебного материала преподавателем; создание преподавателем проблемных ситуаций, а обучаемые вместе с ним включаются в их разрешение; преподаватель лишь создает проблемную ситуацию, а разрешают её обучаемые в ходе самостоятельной деятельности.

4. Личностно-ориентированные технологии обучения, обеспечивающие в ходе учебного процесса учет различных способностей обучаемых, создание необходимых условий для развития их индивидуальных способностей, развитие активности личности в учебном процессе. Личностно-ориентированные технологии обучения реализуются в результате индивидуального общения преподавателя и студента при сдаче коллоквиумов, при выполнении домашних индивидуальных заданий, подготовке индивидуальных отчетов по лабораторным работам, решении задач повышенной сложности, на еженедельных консультациях.

Для целенаправленного и эффективного формирования запланированных компетенций у обучающихся, выбраны следующие сочетания форм организации учебного процесса и методов активизации образовательной деятельности, представленные в табл. 2.

Таблица 2

Методы и формы организации обучения (ФОО)

	Методы
	ФОО

	
	Лекции
	Лаб. раб.
	Практ.
занятия
	Сем.,
колл.
	СРС

	IT-методы
	+
	+
	
	
	

	Работа в команде
	
	+
	
	
	

	Case-study
	
	+
	
	
	

	Игра
	
	
	
	
	

	Методы проблемного обучения
	
	
	
	
	+

	Обучение на основе опыта
	
	+
	
	
	

	Опережающая самостоятельная работа
	
	+
	
	
	

	Проектный метод
	
	
	
	
	+

	Поисковый метод
	+
	
	
	
	+

	Исследовательский метод
	
	+
	
	
	

6. Организация и учебно-методическое обеспечение самостоятельной работы студентов

6.1 Текущая самостоятельная работа (СРС)

Текущая самостоятельная работа по дисциплине «Газохимия», направленная на углубление и закрепление знаний студента, на развитие практических умений, включает в себя следующие виды работ:

· работа с лекционным материалом;

· изучение тем, вынесенных на самостоятельную проработку;

· выполнение домашних индивидуальных заданий;

· подготовка к коллоквиумам и лабораторным работам;

· подготовка к самостоятельным и контрольным работам;

· подготовка к зачету и экзамену.

6.2. Творческая проблемно-ориентированная самостоятельная работа (ТСР)

Творческая проблемно-ориентированная самостоятельная работа по дисциплине «Газохимия», направленная на развитие интеллектуальных умений, общекультурных и профессиональных компетенций, развитие творческого мышления у студентов, включает в себя следующие виды работ по основным проблемам курса:

· поиск, анализ, структурирование информации;

· выполнение расчетных работ, обработка и анализ данных;

· решение задач повышенной сложности, в том числе комплексных и олимпиадных задач;

· участие в научно-практических конференциях по химической технологии;

· анализ научных публикаций по определенной преподавателем теме.

6.3. Содержание самостоятельной работы студентов по дисциплине

1. Перечень научных проблем и направлений научных исследований

	№ п/п
	Тема

	1
	Анализ современного состояния газохимии.

	2
	Анализ современного состояния процессов и технологического оформления процессов газохимии.

	3
	Изучение теоретических закономерностей каталитических процессов переработки газов и газовых конденсатов.

2. Темы индивидуальных домашних заданий

	№ п/п
	Тема

	1
	Состав природного газа. Классификация.

	2
	Извлечение индивидуальных компонентов из газа: у/в

	3
	Извлечение индивидуальных компонентов из газа: гелий

	4
	Извлечение индивидуальных компонентов из газа: азот

	5
	Извлечение индивидуальных компонентов из газа: сера

	6
	Транспортировка газов и газовых конденсатов

	7
	Хранение газов и газовых конденсатов

	8
	Процессы сжижения газов

	9
	Катализаторы и химические процессы синтеза Фишера -Тропша

	10
	Катализаторы и химические процессы синтеза ацетилена

	11
	Катализаторы и химические процессы синтеза МТБЭ

	12
	Окислительные процессы переработки у/в газов.

3. Темы, выносимые на самостоятельную проработку

	№ п/п
	Тема

	1
	Удаление воды из газа: мембранный метод

	2
	Экологические проблемы газохимии

	3
	Процесс Клауса. Хранение серы.

	4
	Трубопроводный транспорт газа.

6.4. Контроль самостоятельной работы

Оценка результатов самостоятельной работы организуется как единство двух форм: самоконтроль и контроль со стороны преподавателя.

Самоконтроль зависит от определенных качеств личности, ответственности за результаты своего обучения, заинтересованности в положительной оценке своего труда, материальных и моральных стимулов, от того насколько обучаемый мотивирован в достижении наилучших результатов. Задача преподавателя состоит в том, чтобы создать условия для выполнения самостоятельной работы (учебно-методическое обеспечение), правильно использовать различные стимулы для реализации этой работы (рейтинговая система), повышать её значимость, и грамотно осуществлять контроль самостоятельной деятельности студента (фонд оценочных средств).

6.5. Учебно-методическое обеспечение самостоятельной работы студентов

Для организации самостоятельной работы студентов (выполнения индивидуальных домашних заданий; самостоятельной проработки теоретического материала, подготовки по лекционному материалу; подготовки к лабораторным занятиям, коллоквиумам, контрольным работам) преподавателями кафедры разработаны следующие учебно-методические пособия и указания:

Учебные пособия

1. Голубева И. А., Жагфаров Ф. Г. Основы газохимии - М.: РГУ нефти и газа им. И. М. Губкина, 2003

2. Лапидус А. Л., Голубева И. А., Жагфаров Ф. Г. Газохимия. Часть 1: первичная переработка углеводородных газов - М.: РГУ нефти и газа им. И. М. Губкина, 2004

3. Лапидус А. Л., Голубева И. А., Жагфаров Ф. Г. Газохимия. Часть 2: химическая переработка углеводородных газов - М.: РГУ нефти и газа им. И. М. Губкина, 2004

4. Русакова В. В., Лапидус А. Л., Крылов И. Ф., Емельянов В. Е. Углеводородные и альтернативные топлива на основе природного газа М.: РГУ нефти и газа им. И. М. Губкина, 2005

Методические указания к лабораторным работам

1. Голубева И. А., Григорьева Н. А., Жагфаров Ф. Г. Практикум по газохимии - М.: РГУ нефти и газа им. И. М. Губкина, 2004

Программное обеспечение и Internet-ресурсы

1. http://www.gaschemistry.ru/study
2. Газохимия в ХХI веке. Проблемы и перспективы - М.: РГУ нефти и газа им. И. М. Губкина, 2002

3. Проблемы газохимии - М.: РГУ нефти и газа им. И. М. Губкина, 2004

4. Проблемы и перспективы развития газохимии - М.: РГУ нефти и газа им. И. М. Губкина, 2006

Кроме того, для выполнения самостоятельной работы рекомендуется литература, перечень которой представлен в разделе 9.

5. Средства (ФОС) текущей и итоговой оценки качества освоения
дисциплины

Средства (фонд оценочных средств) оценки текущей успеваемости и промежуточной аттестации студентов по итогам освоения дисциплины «Газохимия» представляют собой комплект контролирующих материалов следующих видов:

· Входной контроль (1 комплект из 25 вариантов). Представляет собой перечень из 10 основных вопросов, ответы на которые студент должен знать в результате изучения предыдущих дисциплин (общей и неорганической химии, математики, физики). Поставленные вопросы требуют точных и коротких ответов. Входной контроль проводится в письменном виде на первой лекции в течение 15 минут. Проверяются входные знания к текущему семестру.

· Самостоятельные работы (2 комплекта по 25 вариантов). Представляют собой короткие задания, в виде 1-3 вопросов, выполняются на лекционных в течение 5-10 минут. Проверяются знания текущего материала: уравнения, формулировки законов, основные понятия и определения; умения применять эти законы для конкретных реакций и процессов.

· Контрольные работы (1 комплект по 25 вариантов). Состоят из практических вопросов по основным разделам курса. Проверяется степень усвоения теоретических и практических знаний, приобретенных умений на репродуктивном и продуктивном уровне.

· Экзаменационные билеты (1 комплект по 25 вариантов). Состоят из теоретических (2 вопроса) и практических вопросов (1 вопрос) по всем разделам, изучаемым в данном семестре.

· Контрольные задания для проверки остаточных знаний по дисциплине «Газохимия» (25 вариантов по 5 заданий в каждом). Задания включают в себя все основные разделы курса «Газохимия», рассчитаны на письменное выполнение в течение 90 минут. Предназначены для проверки знаний, умений и навыков при решении конкретных задач.

Разработанные контролирующие материалы позволяют оценить степень усвоения теоретических и практических знаний, приобретенные умения и владение опытом на репродуктивном уровне, когнитивные умения на продуктивном уровне, и способствуют формированию профессиональных и общекультурных компетенций студентов.

6. Рейтинг качества освоения дисциплины

В соответствии с рейтинговой системой, текущий контроль производится ежемесячно в течение семестра путем балльной оценки качества усвоения теоретического материала (ответы на вопросы) и результатов практической деятельности (решение задач, выполнение заданий, решение проблем).

Промежуточная аттестация (экзамен и зачет) проводится в конце семестра также путем балльной оценки. Итоговый рейтинг определяется суммированием баллов текущей оценки в течение семестра и баллов промежуточной аттестации в конце семестра по результатам экзамена и зачета. Максимальный итоговый рейтинг соответствует 100 баллам.

Для сдачи каждого задания устанавливается определенное время сдачи (в течение недели, месяца и т.п.). Задания, сданные позже этого срока, оцениваются два раза ниже, чем это установлено в рейтинг-плане дисциплины.

Таблица 3

Рейтинг-план освоения дисциплины «Газохимия» в течение шестого семестра

	Дисциплина
	Газохимия
	Число недель
	15

	Институт
	Институт природных ресурсов
	Количество кредитов
	5

	Кафедра
	Химической технологии топлива и ХК
	Лекции, час
	28

	Семестр
	седьмой
	
	

	Группы
	№ 2Д03
	Лабораторные занятия час.
	42

	Преподаватель
	Францина Евгения Владимировна, ассистент
	Всего аудиторных занятий, час
	70

	
	
	Самостоятельная работа, час
	56

	
	
	ВСЕГО, час
	126

	Недели
	Текущий контроль

	
	Теоретический материал
	Практическая деятельность
	Итого

	
	Название раздела
	Темы лекций
	Баллы
	Название лабораторных работ
	Баллы
	Темы практических занятий (решаемые задачи)
	Баллы
	Индивидуальные задания (рубежные контрольные работы, рефераты и т.п.)
	Баллы
	Проблемно-ориентированные задания (НИРС в рамках дисциплины и др.)
	Баллы
	

	1
	Основные сведения о природных газах
	Значение природных газов в экономике. Содержание и значение дисциплины, и ее взаимосвязь с другими естественными науками. Тенденции развития газохимии в России и за рубежом
	1
	Определение содержания воды в нефти и нефтепродуктах
	1
	
	
	Входной контроль

	2
	
	
	4

	2
	
	Состав и свойства природных газов и газоконденсатов.Транспортировка природных газов.
	1
	Определение содержания воды в нефти и нефтепродуктах
	1
	
	
	
	
	
	
	2

	3
	Основные направления использования и переработки природных газов
	Основные направления использования и переработки природных газов в России и за рубежом. Современное состояние газопереработки в России. Требования к качеству товарного природного газа и продуктов газопереработки.
	1
	Определение содержания воды в нефти и нефтепродуктах
	1
	
	
	
	
	
	
	2

	4
	Подготовка природных газов к переработке
	Очистка газов от механических примесей. Осушка природных углеводородных газов.
	1
	Определение содержания воды в нефти и нефтепродуктах
	1
	
	
	ИДЗ №1
	5
	
	
	7

	Всего по контрольной точке (аттестации) № 1
	15

	5
	
	Очистка газов от химических примесей. Производство серы из сероводородсодержащих газов
	1
	Определение вискозиметрическим методом кинематической вязкости нефти и нефтепродуктов
	1
	
	
	
	
	
	
	2

	6
	Разделение углеводородных газов
	Извлечение жидких углеводородных компонентов из природных газов. Процессы разделения углеводородных газов.
	1
	Определение вискозиметрическим методом кинематической вязкости нефти и нефтепродуктов
	1
	
	
	
	
	
	
	2

	7
	
	Методы получения гелия из природных газов.
	1
	Определение вискозиметрическим методом кинематической вязкости нефти и нефтепродуктов
	1
	
	
	Рубежная контрольная работа №1
	10
	
	
	12

	8
	Стабилизация и переработка газовых конденсатов
	Стабилизация газового бензина. Стабилизация сырого газового конденсата, выносимого газом из скважины.
	1
	Определение вискозиметрическим методом кинематической вязкости нефти и нефтепродуктов
	1
	
	
	
	
	
	
	2

	Всего по контрольной точке (аттестации) № 2
	18

	9
	
	Очистка газовых конденсатов от сернистых соединений. Переработка газовых конденсатов в товарные топлива
	1
	Определение содержания серы в нефти и нефтепродуктах
	1
	
	
	
	
	
	
	2

	10
	Термические и термокаталитические превращения низших парафиновых углеводородов
	Производство ацетилена из углеводородного сырья. Технология производства технического углерода (сажи)
	1
	Определение содержания серы в нефти и нефтепродуктах
	1
	
	
	ИДЗ №2
	5
	
	
	7

	11
	
	
	
	Определение содержания серы в нефти и нефтепродуктах
	1
	
	
	
	
	
	
	1

	12
	
	Каталитическое дегидрирование парафиновых углеводородов С4-С5. Производство низших олефинов.
	1
	Определение содержания серы в нефти и нефтепродуктах
	1
	
	
	
	
	
	
	2

	Всего по контрольной точке (аттестации) № 3
	12

	13
	Окислительные превращения газообразных углеводородов
	Окисление низших парафиновых углеводородов.
	1
	Разгонка нефти по Энглеру
	1
	
	
	
	
	
	
	2

	14
	
	
	
	Разгонка нефти по Энглеру
	1
	
	
	Рубежная контрольная работа №2

	10
	
	
	11

	15
	
	Синтез-газ и химические продукты на его основе. Производство кислородсодержащих продуктов из газообразных олефиновых углеводородов
	1
	Разгонка нефти по Энглеру
	1
	
	
	
	
	
	
	2

	Всего по контрольной точке (аттестации) № 4
	15

	Итоговая текущая аттестация
	60

	Экзамен
	40

	Итого баллов по дисциплине
	100

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	«_1»__09__2010 г.
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Зав. кафедрой ____________________________ А. В. Кравцов
	
	
	
	
	
	

	
	
	Преподаватель __________________________ Е. В. Францина
	
	
	
	
	
	

9.Учебно-методическое и информационное обеспечение
· основная литература:

1) Голубева И. А., Жагфаров Ф. Г. Основы газохимии - М.: РГУ нефти и газа им. И. М. Губкина, 2003

2) Лапидус А. Л., Голубева И. А., Жагфаров Ф. Г. Газохимия. Часть 1: первичная переработка углеводородных газов - М.: РГУ нефти и газа им. И. М. Губкина, 2004

3) Лапидус А. Л., Голубева И. А., Жагфаров Ф. Г. Газохимия. Часть 2: химическая переработка углеводородных газов - М.: РГУ нефти и газа им. И. М. Губкина, 2004

4) Русакова В. В., Лапидус А. Л., Крылов И. Ф., Емельянов В. Е. Углеводородные и альтернативные топлива на основе природного газа М.: РГУ нефти и газа им. И. М. Губкина, 2005

5) Лапидус, Альберт Львович. Газохимия : учебное пособие / А. Л. Лапидус, И. А. Голубева, Ф. Г. Жагфаров. — М. : ЦентрЛитНефтеГаз, 2008. — 447 с. : ил. — (Высшее нефтегазовое образование) . — Библиогр. в конце ч. — ISBN 978-5-902665-31-1.

6) Актуальные проблемы газохимии : труды Московского семинара по газохимии 2002 - 2003 гг. / Российский государственный университет нефти и газа им. И. М. Губкина; Актуальные проблемы газохимии; под ред. А. И. Владимирова, А. Л. Лапидуса. — М. : Нефть и газ, 2004. — 184 с. : ил. — К 75-летию РГУ нефти и газа им. И. М. Губкина. — Библиогр. в конце глав. — ISBN 5-7246-0313-6.

7) Арутюнов, В. С. Введение в газохимию : учебное пособие / В. С. Арутюнов, А. Л. Лапидус ; Российский государственный университет нефти и газа им. И. М. Губкина. — М. : Нефть и газ, 2005. — 108 с. : ил. — Библиогр.: с. 105-108.

8) Валявин, Г.Г.; Суюнов, С.А.; Ахметов, С.А.; Валявин, К.Г. Современные перспективные термолитические процессы переработки сырья.– СПб: Недра, 2010 – 224 с.

9) Ахметов С. А. Ишмияров, М.Х., Кауфман А.А. Технология переработки нефти, газа и твердых горючих ископаемых. – СПб: Недра, 2009–827 с.

10) Глущенко И.М. Теоретические основы технологии горючих ископаемых. -М.: Металлургия, 1990. – 296 с.

11) Химия нефти и газа /Под ред. В.А. Проскурякова и А.Е. Драпкина. Л.: Химия, 1981. – 359 с.

12) Лутошкин Г.С. Сбор и подготовка нефти, газа и воды. Учебное пособие. – М.: ООО ТИД АльянС, 2005. – 319 с.

13) Мановян А.К. Технология первичной переработки нефти и газа. – М.: Химия, 2001. – 568 с.

· дополнительная литература:

1) Камнева А.И., Платонов В.В. Теоретические основы химической технологии горючих ископаемых. – М.: Химия, 1999. – 288 с.

2) Теляков Н.М.Технология переработки угля, нефти, газа.– СПб.: Санкт-Петербургский государственный горный институт (технический университет), 2008. – 87 с.

3) Шелдон Р.А. Химические продукты на основе синтез-газа. – М.: Химия, 1987. – 249с.

4) О.В. Крылов Гетерогенный катализ. – М.: ИКЦ «Академкнига», 2004. – 679 с.

5) Глебова, Елена Витальевна. Основы ресурсо-энергосберегающих технологий углеводородного сырья : учебное пособие / Е. В. Глебова, Л. С. Глебов, Н. Н. Сажина. — 2-е изд., испр. и доп. — М. : Нефть и газ, 2005. — 184 с. : ил. — Библиогр.: с. 178-180. — ISBN 5-7246-0346-2.

· программное обеспечение и Internet-ресурсы:

1) Кравцов А.В., Ивашкина Е.Н., Юрьев Е.М., Францина Е.В., Теоретические основы каталитических процессов переработки нефти и газа. Электронное учебное пособие для студентов специальности 240403, ТПУ, 2010. – 144 с.

2) http://www.gaschemistry.ru/study
10. Материально-техническое обеспечение дисциплины

	№

п/п
	Наименование (компьютерные классы,
учебные лаборатории, оборудование)
	Аудитория, количество установок

	1
	Учебная лаборатория, оснащенная компьютерами (10 шт.)
	2 корпус, 136 ауд.

	2
	Учебная лаборатория
	2 корпус, 129 ауд.

	3
	Аппарат Дина и Старка
	2 корпус, 129 ауд, 1 шт.

	4
	Вискозиметры стеклянные
	2 корпус, 129 ауд, 5 шт.

	5
	Термостат ВИС-Т-08-4
	2 корпус, 129 ауд, 1 шт.

	6
	Аппарат для определения содержания серы ПОСТ-2М-к
	2 корпус, 129 ауд, 1 шт.

	7
	Весы аналитические ЛLC- 210d4; ВЛР-200д-М
	2 корпус, 130 ауд, 5шт.

	8
	Весы технические Labor
	2 корпус, 130 ауд, 1 шт.

	9
	Аппарат для разгонки нефтепродуктов АРНС-13
	2 корпус, 129 ауд, 1 шт.

Программа составлена на основе Стандарта ООП ТПУ в соответствии с требованиями ФГОС по направлению и профилю подготовки____240100 Химическая технология_____________________

Программа одобрена на заседании

(протокол №__20__от «__13__»_____сентября____2010 г.)

Автор Францина Е.В._________________

Рецензент____________________________
