

ГЕРАСИМОВ
Олег Михайлович

Диссертация на соискание звания «Мастер ТРИЗ»

Тема:
**Технология выбора инструментов инновационного
проектирования на основе ТРИЗ - ФСА**

Научный руководитель
Мастер ТРИЗ
М.С.Рубин

Санкт-Петербург
2010

ОГЛАВЛЕНИЕ

ВВЕДЕНИЕ	9
АКТУАЛЬНОСТЬ ТЕМЫ ИССЛЕДОВАНИЯ.....	9
ЦЕЛЬ И ЗАДАЧИ РАБОТЫ	11
Цель работы:	11
Задачи работы:.....	11
Научная новизна исследования	11
Практическая значимость исследования.....	12
Основные положения, выносимые на защиту.....	12
Личный вклад соискателя	13
Апробация работы.....	13
1. ОБОСНОВАНИЕ ПОСТАНОВКИ ЦЕЛИ И ЗАДАЧ ИССЛЕДОВАНИЯ	14
2. МЕТОДИКА ВЫБОРА ОПРЕДЕЛЕННОГО АЛГОРИТМА СОВЕРШЕНСТВОВАНИЯ ПРОДУКТОВ В ЗАВИСИМОСТИ ОТ ИННОВАЦИОННОЙ СТРАТЕГИИ РАЗВИТИЯ ФИРМЫ И УРОВНЯ РАЗВИТИЯ ПРОДУКТОВ.....	19
3. МЕТОДИКА ОПРЕДЕЛЕНИЯ НАПРАВЛЕНИЙ СОВЕРШЕНСТВОВАНИЯ ПРОДУКТОВ В НОВЫХ ОБЛАСТЯХ.....	22
3.1. Цели.....	22
3.2. ОСНОВНЫЕ ОПРЕДЕЛЕНИЯ.....	22
3.3. ОБЩИЕ ПОЛОЖЕНИЯ МЕТОДИКИ	22
3.4. МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТА	23
3.4.1. Исходная информация.....	23
3.4.2. Порядок выполнения проекта.....	23
5. Выходные данные	27

4. МЕТОДИКА ВЫПОЛНЕНИЯ ТИПОВОГО КОНСУЛЬТАЦИОННОГО ПРОЕКТА ПО ПОВЫШЕНИЮ VALUE ПРОДУКТОВ	27
4.1. ВВЕДЕНИЕ	27
4.2. ЦЕЛИ ПРОЕКТА.....	27
4.3. ЛОГИКА И СТРУКТУРА ПРОЕКТА	27
4.4. АНАЛИТИЧЕСКИЙ ЭТАП.....	30
4.4.1. Исходная информация о продукте	30
4.4.2. Предварительный анализ продукта	31
4.4.3. Выбор параметров MFPV	38
4.4.4. Benchmarking и S-curve анализ	41
* - в таблицу 4.4.3. заносятся только значения весовых коэффициентов.	45
В таблице 4.4.3:	45
5. Определить этап развития ТС.....	46
6. Определить показатель уровня развития главных параметров.....	49
4.4.5. Выбор продукта	56
4.4.6. ВЫБОР ФУНКЦИОНАЛЬНЫХ ПАРАМЕТРОВ MFPV.....	57
4.4.7. Компонентно-структурный анализ.....	57
4.4.8. Функциональный анализ	63
4.4.9. Поточковый анализ	69
4.4.10. Анализ ТС по ЗРТС	73
4.4.11. Причинно - следственный анализ	81
4.4.12. Диагностический анализ	84
4.4.13. Ресурсный анализ	86
4.4.14. Trimming	90
4.4.15. Функционально - ориентированный поиск.....	95
4.4.16. Feature Transfer.....	100
4.4.17. Составление списка ключевых задач	103

4.4.18. Решение ключевых задач	104
4.5. КОНЦЕПТУАЛЬНЫЙ ЭТАП.....	107
4.5.1. Понятие концептуального этапа.....	107
4.5.2. Цели концептуального этапа	107
4.5.3. Формулировка предварительных идей концепций.....	107
4.5.4. Разработка концепций.....	108
4.5.5. Формулировка концептуальных направлений.....	112
4.6. ПРОМЕЖУТОЧНЫЕ ОТЧЕТЫ И ФИНАЛЬНАЯ ПРЕЗЕНТАЦИЯ.....	113
4.6.1. Цели процедуры	113
4.6.2. Исходная информация для анализа	113
4.6.3. Описание процедуры	113
4.6.4. Выходные данные	114
5. МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТОВ ПО СОВЕРШЕНСТВОВАНИЮ ТЕХНОЛОГИЧЕСКИХ ПРОЦЕССОВ.....	115
5.1. ВВЕДЕНИЕ	115
5.2. ОБЩИЕ ПОЛОЖЕНИЯ МЕТОДИКИ	116
5.3. МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТОВ.....	116
5.3.1. Сформулировать исходную ситуацию и определить проблемы технологии.....	117
5.3.2. Определить ключевые недостатки и распределить их по технологическим операциям	117
5.3.3. Провести Свертывание элементов порождающих ключевые недостатки	119
5.3.4. Разработать концепции.....	120
5.3.5. Оформить отчет.	120
6. МЕТОДИКА ВЫПОЛНЕНИЯ ВЕРИФИКАЦИОННЫХ ПРОЕКТОВ	121
6.1. ВВЕДЕНИЕ	121
6.2. АЛГОРИТМ ВЫПОЛНЕНИЯ ВЕРИФИКАЦИОННЫХ ПРОЕКТОВ	122
6.2.1. Провести анализ концепции представленной на верификацию	122

6.2.2.	Определить возможность использования стандартного оборудования	122
6.2.3.	Определить необходимость разработки новой конструкции (технологии)	129
6.2.4.	Разработать модели (макеты) конструкции (технологии).....	130
6.2.5.	Разработать действующие модели конструкции (технологии)	131
6.2.6.	Разработать полупромышленный образец	135
7.	МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТОВ ПО СОЗДАНИЮ ПРОДУКТОВ НЕ ПОДПАДАЮЩИХ ПОД ДЕЙСТВИЕ ПАТЕНТОВ КОНКУРЕНТОВ	136
7.1.	ВВЕДЕНИЕ	136
7.2.	ОСНОВНЫЕ ОПРЕДЕЛЕНИЯ.....	136
7.3.	ОБЩИЕ ПОЛОЖЕНИЯ МЕТОДИКИ	138
7.3.1.	Анализ патента и основные принципы "обхода" патентов	138
7.3.2.	Основные направления "обхода" патентов	139
7.4.	МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТОВ.....	140
7.4.1.	Сформулировать исходную ситуацию	141
7.4.2.	Уточнить цели проекта	141
7.4.3.	Провести анализ формулы анализируемого патента.....	141
7.4.4.	Провести анализ возможности <i>Замены хотя бы одного отличительного признака с получением нового качества, если предлагаемое решение не подпадает под принципы эквивалентности</i> - Направление №1.....	141
7.4.5.	Провести анализ возможности <i>Использования конструктивных решений патентов, срок действия которых, уже истек</i> - Направление 2	142
7.4.6.	Провести анализ возможности <i>Замены принципа действия с получением нового качества</i> - Направление №3.....	143
7.4.7.	Провести анализ возможности <i>Аннулирования (оспаривания) действующего патента</i> - Направление №4	144
7.4.8.	Оформить отчет	144
8.	МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТОВ, ЦЕЛЬЮ КОТОРЫХ ЯВЛЯЕТСЯ ОПРЕДЕЛЕНИЕ НАПРАВЛЕНИЙ СОВЕРШЕНСТВОВАНИЯ ПРОДУКТА ПО ГЛАВНЫМ ПАРАМЕТРАМ КАЧЕСТВА (MPV).....	146

8.1. ВВЕДЕНИЕ	146
8.2. ЦЕЛИ.....	146
8.3. ОСНОВНЫЕ ОПРЕДЕЛЕНИЯ.....	146
8.4. ОБЩИЕ ПОЛОЖЕНИЯ МЕТОДИКИ	147
8.5. МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТА.....	148
8.5.1. Исходная информация.....	148
8.5.2. Порядок выполнения проекта.....	148
8.6. ВЫХОДНЫЕ ДАННЫЕ.....	159
9. МЕТОДИКА ВЫПОЛНЕНИЯ ПРОГНОЗНЫХ ПРОЕКТОВ	160
9.1. ВВЕДЕНИЕ	160
9.2. ЦЕЛИ ПРОЕКТА.....	160
9.3. ЛОГИКА И СТРУКТУРА ПРОЕКТА	160
9.4. АНАЛИЗ ИСХОДНОЙ ИНФОРМАЦИИ	162
9.5. ИСХОДНАЯ ИНФОРМАЦИЯ О ПРОДУКТЕ.....	162
9.5.1. Цели процедуры	162
9.5.2. Исходная информация для анализа	162
9.5.3. Описание процедуры	163
9.5.4. Выходные данные	163
9.6. ПРЕДВАРИТЕЛЬНЫЙ АНАЛИЗ ПРОДУКТА.....	164
9.6.1. Цели процедуры	164
9.6.2. Исходная информация для анализа	164
9.6.3. Описание процедуры	164
9.6.4. Выходные данные	165
9.7. ОПРЕДЕЛЕНИЕ ПАРАМЕТРОВ MFPV	165
9.7.1. Цели процедуры	165
9.7.2. Исходная информация для анализа	165

9.7.3. Описание процедуры	165
9.7.4. Выходные данные	166
9.8. АНАЛИЗ ТС ПО S-CURVE	166
9.8.1. Цели процедуры	166
9.8.2. Исходная информация для анализа	166
9.8.3. Описание процедуры	166
5. Определить этап развития ТС.....	167
9.8.4. Выходные данные	170
9.9. ОПРЕДЕЛЕНИЕ НАПРАВЛЕНИЙ РАЗВИТИЯ ТС НАХОДЯЩЕЙСЯ НА 2 УРОВНЕ РАЗВИТИЯ	170
9.9.1. Цели процедуры	170
9.9.2. Исходная информация для анализа	170
9.9.3. Описание процедуры (2-й этап - ближняя перспектива)	171
9.9.4. Описание процедуры (2-й этап - дальняя перспектива).....	179
9.10. ОПРЕДЕЛЕНИЕ НАПРАВЛЕНИЙ РАЗВИТИЯ ТС НАХОДЯЩЕЙСЯ НА 3 УРОВНЕ РАЗВИТИЯ	183
9.10.1. Цели процедуры	183
9.10.2. Исходная информация для анализа	183
9.10.3. Описание процедуры (3-й этап - ближняя перспектива)	183
9.10.4. Описание процедуры (3-й этап - дальняя перспектива).....	184
10. ОСНОВНЫЕ МЕТОДЫ РЕШЕНИЯ ЗАДАЧ.....	186
10.1. ВВЕДЕНИЕ	186
10.2. ОСНОВНЫЕ ОПРЕДЕЛЕНИЯ.....	187
10.3. МЕТОДИКА РЕШЕНИЯ ЗАДАЧ	188
11. ВЫВОДЫ И РЕКОМЕНДАЦИИ	217
12. ПЕРЕЧЕНЬ РАБОТ ОПУБЛИКОВАННЫХ ПО ТЕМЕ ДИССЕРТАЦИИ.....	217
13. СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ	219

14. ПРИЛОЖЕНИЯ	226
14.1. ПРИМЕР ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫБОРА ОПРЕДЕЛЕННОГО АЛГОРИТМА СОВЕРШЕНСТВОВАНИЯ ПРОДУКТОВ В ЗАВИСИМОСТИ ОТ ИННОВАЦИОННОЙ СТРАТЕГИИ РАЗВИТИЯ ФИРМЫ И УРОВНЯ РАЗВИТИЯ ПРОДУКТОВ.....	226
14.2. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ ПРОЕКТА ПО ОПРЕДЕЛЕНИЮ НАПРАВЛЕНИЙ ПРИМЕНЕНИЯ ПРОДУКТОВ В НОВЫХ ОБЛАСТЯХ	226
14.3. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ ТИПОВОГО КОНСУЛЬТАЦИОННОГО ПРОЕКТА ПО ПОВЫШЕНИЮ VALUE ПРОДУКТОВ.....	226
14.4. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ ПРОЕКТОВ ПО СОВЕРШЕНСТВОВАНИЮ ТЕХНОЛОГИЧЕСКИХ ПРОЦЕССОВ.....	226
14.5. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ ВЕРИФИКАЦИОННЫХ ПРОЕКТОВ	226
14.6. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ ПРОЕКТОВ ПО СОЗДАНИЮ ПРОДУКТОВ НЕ ПОДПАДАЮЩИХ ПОД ДЕЙСТВИЕ ПАТЕНТОВ КОНКУРЕНТОВ	226
14.7. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ ПРОЕКТОВ, ЦЕЛЮ КОТОРЫХ ЯВЛЯЕТСЯ ОПРЕДЕЛЕНИЕ НАПРАВЛЕНИЙ СОВЕРШЕНСТВОВАНИЯ ПРОДУКТА ПО ГЛАВНЫМ ПАРАМЕТРАМ КАЧЕСТВА (MPV)	226
14.8. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ ПРОГНОЗНЫХ ПРОЕКТОВ.....	227
14.9. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ ОСНОВНЫХ МЕТОДОВ РЕШЕНИЯ ЗАДАЧ ПРИ ВЫПОЛНЕНИИ ПРОЕКТОВ.....	227

ВВЕДЕНИЕ

Исследование относится к области инновационного проектирования с использованием Теории Решения Изобретательских Задач (ТРИЗ) [1-5] и Функционально-стоимостного анализа (ФСА) [6-8] направлено на установление логических связей между отдельными инструментами постановки задач и решения задач и построение на их основе Road Map и подробных алгоритмов для разных типов проектов.

АКТУАЛЬНОСТЬ ТЕМЫ ИССЛЕДОВАНИЯ

В настоящее время достаточно глубоко проработаны отдельные инструменты постановки и решения изобретательских задач. Много работ посвящено развитию системы стандартов, разрабатываются алгоритмы их использования. Можно отметить работы Петрова В.М., Рубина М.С., Смирнова Д.С. и др. Делалось много попыток перекроить таблицу Альтшуллера, что только усложнило ее использование. Проработаны и доведены до алгоритмов способы разрешения физических противоречий. Достаточно далеко в этом направлении продвинулись Литвин С.С., Любомирский А.Л. Много работ посвящено законам развития технических систем. Следует отметить работы Саламатова Ю.П., Петрова В.М., Литвина С.С., Злотина Б.Л., Иванова Г.И., Захарова А.Н. и др. Таким образом, справедливо отметить, что решательные инструменты проработаны достаточно глубоко и большинство из них доведены до удобоприменимых алгоритмов.

Работ направленных на постановку задач значительно меньше. Это работы, посвященные в основном ФСА. Многие из них, например работы Половинкина А.И., Моисеевой Н.К., Карпунина М.Г. и ряда других носят общий характер и пользоваться ими практически очень сложно. В опубликованных работах Литвина С.С., Герасимова В.М., Злотина Б.Л. приводятся основы выполнения компонентно-структурного, функционально, стоимостного анализов. В последнее время появляются работы с достаточно глубокой проработкой постановочных инструментов, так работы Литвина С.С., Любомирского А.Л., Кашкарова А.Г., Аксельрода Б.М., Кудрявцева А.В., Кислова А.В., Петрова В.М., Горяинова Л.Г., Пиняева А.М. и ряда др. приводятся в виде методических рекомендаций и статей.

Для интенсификации работы ведутся разработки новых методов постановки и решения задач. Так работы Подкатилина А.В., Иванова Г.И., Кашкарова А.Г. представлены в виде общих алгоритмов. Однако пользоваться этими алгоритмами без помощи авторов весьма сложно, т.к. четких рекомендаций и алгоритмов взаимосвязи инструментов постановки задач и их решения нет. К тому же нет общих схем и Road Map по выполнению тех или иных проектов, что приводит к значительным потерям времени при инновационном проектировании.

Для выбора инструментов инновационного проектирования можно воспользоваться уже принятыми в литературе по инновационной деятельности классификациями инноваций. Существует ряд работ, в

которых предлагаются различные классификации инноваций и инновационной политики предприятий. Так, классификация инноваций по П.Н. Завлину и А.В. Васильеву направлена в основном на управленческие и организационные вопросы, классификация инноваций по В. В. Горшкову и Е. А. Кретовой подразумевает качественное или количественное изменение в выборе и использовании материалов, сырья, оборудования и других ресурсов. Классификация инноваций по Э. А. Уткину, Г. И. Морозовой, Н. И. Морозовой ориентирована на открытие новых сфер применения продукта, а также реализацию услуг на новых рынках. Наиболее близкая к нашей деятельности классификация инноваций по А. И. Пригожину.

Поскольку в инновационную деятельность, связанную с модернизацией и развитием ТС и технологий вовлечено значительное количество людей, к методическим инструментам предъявляются дополнительные требования - простота, убедительность, наглядность, возможность использования в проектных работах, проводимых командой разно профильных специалистов, а так же необходимость учета разработок в области инновационной деятельности.

Анализ почти 20 летней деятельности в инновационном проектировании ЦИТК "Алгоритм" позволил выделить и обобщить порядок выполнения основных типов проектов, которые решали проблемы, возникающие на промышленных предприятиях. Это проекты по:

- Повышению производительности технологических процессов
- Снижению себестоимости выпускаемых продуктов
- Совершенствованию выпускаемых продуктов
- "Аннулированию" патентов конкурентов
- Верификации разработанных продуктов
- Определению направлений совершенствования продуктов по основным потребительским свойствам (MPV) продуктов
- Прогнозу развития продуктов

Таким образом, важность и актуальность разработки эффективных методик по выполнению указанных проектов с наименьшими затратами определяется потребностью рынка, а так же незавершенностью ряда методических инструментов для практической деятельности и максимального использования уже имеющихся методических ресурсов.

Диссертационная работа выполнялась в традициях Санкт-Петербургской школы ТРИЗ. К ним, прежде всего, относится практическая направленность исследований, широкое использование функционального подхода, подробно алгоритмированные методические рекомендации.

ЦЕЛЬ И ЗАДАЧИ РАБОТЫ

Цель работы:

- Разработать практические рекомендации, направленные на сокращение времени и повышение эффективности выполнения инновационных проектов.
- Подготовить алгоритмы, реализующие практические рекомендации по выбору инструментов инновационного проектирования, для последующего создания соответствующих программных продуктов.

Задачи работы:

- Разработать методику выбора направления совершенствования выпускаемых продуктов и технологий
- Разработать подробные Road Map и методические рекомендации выполнения проектов по повышению Value продуктов
- Разработать подробные Road Map и методических рекомендации выполнения проектов по совершенствованию технологических процессов
- Разработать подробные Road Map и методические рекомендации выполнения проектов по прогнозу развития продуктов
- Разработать подробные Road Map и методические рекомендации выполнения проектов по созданию продуктов, не подпадающих под действие патентов конкурентов
- Разработать подробные Road Map и методические рекомендации выполнения проектов по верификации разработанных продуктов
- Разработать подробные Road Map и методические рекомендации выполнения проектов по определению направлений совершенствования продуктов по Главным Параметрам Качества (MPV).

Научная новизна исследования

- Разработан алгоритм выхода на требуемый тип проекта в зависимости от инновационной стратегии Заказчика.
- Разработаны подробные Road Map и методические рекомендации с подробными алгоритмами, предусматривающими поэтапное выполнение проектов по повышению Value продуктов
- Разработаны подробные Road Map и методические рекомендации с подробными алгоритмами, предусматривающими поэтапное выполнение проектов по прогнозу развития выпускаемых продуктов
- Разработаны подробные Road Map и методические рекомендации с подробными алгоритмами, предусматривающими поэтапное выполнение проектов по совершенствованию технологических процессов

- Разработаны подробные Road Map и методические рекомендации с подробными алгоритмами, предусматривающими поэтапное выполнение проектов по разработке продуктов, не подпадающих под действие патентов конкурентов.
- Разработаны подробные Road Map и методические рекомендации с подробными алгоритмами, предусматривающими поэтапное выполнение проектов по верификации разработанных продуктов
- Разработана методика свертывания технологических операций по правилу свертывания конструкций
- Разработана методика "аннулирования" патентов конкурентов с использованием новых понятий противоречий свойств и противоречий требований. Так же предложено использовать отличительные признаки формулы изобретения как целевые недостатки анализируемого патента

Практическая значимость исследования

Практическая ценность работы заключается в том, что:

- Разработанные методические рекомендации ориентированы, прежде всего, на практическое использование при выполнении консультационных проектов не только профессиональными пользователями инновационной методики, но и начинающими исследователями
- Методические рекомендации по каждому типу проектов могут использоваться как самостоятельный документ
- Разработанные методические рекомендации позволяют существенно сократить время выполнения проекта, при повышении качества получаемых результатов
- В зависимости от целей, требований и ограничений проекта, каждый Road Map может быть упрощен, за счет сокращения отдельных процедур
- Подробные алгоритмы выполнения различных типов проектов могут служить основой для создания компьютерных программ
- Каждая глава работы может быть использована, как самостоятельное методическое пособие по выполнению соответствующего типа проекта
- Опыт применения автором предлагаемых методик в ЦИТК «Алгоритм» при выполнении инновационных проектов показал их эффективность.

Основные положения, выносимые на защиту

- Впервые предлагается подробная методика выбора и применения инструментов для инновационного проектирования, включающая в себя алгоритм выхода на требуемый тип проекта в зависимости от инновационной стратегии Заказчика.
- Разработаны Road Map для наиболее часто востребуемых на рынке типов инновационных проектов

- Разработаны методические рекомендации и подробные алгоритмы выполнения следующих типов проектов:
 - По повышению Value продуктов
 - По совершенствованию технологических процессов
 - По прогнозу развития продуктов
 - По разработке продуктов, не подпадающих под действие патентов конкурентов
 - По верификации разработанных продуктов
 - По определению направлений совершенствования продуктов по Главным Параметрам Качества (MPV)

Личный вклад соискателя

При разработке методических рекомендаций и алгоритмов материалов использовались открытые материалы по постановке и решению задач. Часть материалов (Методические рекомендации выполнения проектов по повышению Value продуктов и Методические рекомендации выполнения проектов по повышению потребительских свойств (MPV) продуктов) является развитием и углублением существующих разработок ЦИТК «Алгоритм». Все остальные разработки, описанные в диссертационной работе, включая постановку задачи исследования, разработку рекомендаций, опробование их в практических условиях, оценка результатов опробования и определение ограничений в использовании, являются личным вкладом соискателя.

Апробация работы

Основные результаты диссертационной работы докладывались на следующих конференциях:

- Научной конференции «Инновационная технология проектирования сегодня и завтра» – Innovation Technology of Design Today & Tomorrow, Санкт–Петербург, 1999;
- Научно-практической конференции «Методические основы и практические рекомендации по решению актуальных проблем применения ТРИЗplus при выполнении консультационных проектов», Санкт-Петербург, Россия, 2004;
- Международной конференции MA TRIZ- Fest 2005 "Развитие ТРИЗ: достижения, проблемы, перспективы", Санкт-Петербург, Россия, 2005;
- Международной конференции "Теория и практика решения изобретательских задач", Международный фестиваль MA TRIZ- Fest 2007, Москва, 2007 г
- Региональная научно-практическая конференция "ТРИ ПОКОЛЕНИЯ ТРИЗ", СПб, 2007.

- Региональная научно-практическая конференция "ТРИ ПОКОЛЕНИЯ ТРИЗ", СПб, 2008.
- Международной конференции "Развитие инструментов решения изобретательских задач", Международный фестиваль МА TRIZ-fest-2008, СПб, 2008.
- Международной научно - практической конференции "TRIZ-FEST-2009", СПб, 2009.
- Региональная научно - практическая конференция "ТРИ ПОКОЛЕНИЯ ТРИЗ", СПб, 2009

1. ОБОСНОВАНИЕ ПОСТАНОВКИ ЦЕЛИ И ЗАДАЧ ИССЛЕДОВАНИЯ

В настоящее время достаточно глубоко проработаны отдельные инструменты постановки и решения изобретательских задач. Много работ посвящено развитию системы стандартов, разрабатываются алгоритмы их использования. Эти разработки можно условно разделить на три группы: развитие инструментария ТРИЗ, развитие и создание новых инструментов постановки задач и создание инструментария объединяющего методы постановки и решения задач для выполнения инновационных проектов.

Работы первой группы направлены на развитие основных инструментов ТРИЗ. Так в работе [9] для "расширения системы стандартов, облегчения её использования и объединения решающих инструментов" приводится целая система из 512 (пятьсот двенадцати) стандартов. Эти стандарты охватывают проблемы изменения потребностей и функций, синтеза систем, устранения вредных связей и вредных факторов, проблемы улучшения измерительных систем и др. Практическое использование такого большого числа стандартов весьма затруднительно.

В работе [10] рассматриваются различные варианты использования таблицы Альтшуллера по разрешению технических противоречий.

В работе [11] так же рассматривается алгоритм использования таблицы, только более запутанный, что усложняет его использование.

Еще более развернутое использование приемов разрешения технических противоречий приводится в работе [12]. Дается графическое представление о ходе разрешения противоречия. Данное предложение так же мало инструментально.

Уделяется большое внимание развитию ЗРТС и их алгоритмизации. В результате многолетних исследований [13] была разработана система из более, чем 500 трендов/линий технологической, маркетинговой и организационной эволюции развития ТС. Однако практическое использование такого большого количества трендов вызывает серьезные затруднения.

Работа [14] направлена на анализ развития ТС по S-образной кривой и показывает, что данный анализ очень помогает при решении задач. В то же время в работе [15] предлагается вообще не проводить анализа развития ТС по определенным параметрам, а использовать анализ только как функцию изменения во времени объемов продаж данной системы.

В работе [16] рассматривается применение анализа по S-кривой для прогнозирования в бизнесе. Если отложить по оси "y" коэффициент экономического роста предприятия, а по оси "x" время, то достаточно можно эффективно прогнозировать развитие предприятий, их продукции, секторов рынка и т.д.

Практически все публикации по ЗРТС повторяют основные формулировки, сделанные Г.С.Альтшуллером [17]. Только в отдельных из них приводятся алгоритмы использования законов [18], однако не для всех законов они достаточно глубоко прописаны. Наряду с совершенствованием известных ЗРТС идет разработка и новых законов. В работе [19] сделана попытка разработать комплексный метод поиска решений технических проблем. Методика получилась достаточно громоздкая и очень сложная для практического использования.

В работе [20] приводится много практических материалов, иллюстрирующих тенденции развития ТС. Часть закономерностей алгоритмирована. Однако алгоритмы носят общий характер и не всегда ими можно воспользоваться. В целом достаточно глубокая проработка ЗРТС.

В работе [21] наиболее полно и подробно рассмотрены основные причины появления ЗРТС, их основные механизмы и аналитические инструменты. Так же приведена общая схема ЗРТС и алгоритмы применения отдельных законов. Особое внимание уделено Закону развития ТС по S-образной кривой. Это самый проработанный опубликованный документ по законам развития на сегодняшний день.

Работы второй группы направлены на развитие основных инструментов постановки задач. В работе [22] сделана попытка использовать инструменты ТРИЗ и других методов для постановки задач. Приводятся очень общие алгоритмы, которые не дают четких рекомендаций по постановке задач. В ряде работ приводятся отдельные фрагменты лекций по ФСА МУНТТР, так в [23] показан устаревший вариант построения функциональных моделей и постановки задач. В настоящее время он уже не применяется при инновационном проектировании.

Некоторые авторы пытаются разработать различные комбинированные методы [24], в которых анализируется проблемная ситуация и с помощью очень упрощенного алгоритма ставится задача. Поставленная задача решается или прямым способом или обратным. При решении используются различные физические эффекты. Алгоритм очень запутанный и требует большого времени для освоения. В работе [25] так же рассматривается проблемная ситуация, предлагается для постановки задач использовать два метода: метод И-ИЛИ-дерева и метод "букета проблем". Оба алгоритма очень запутаны и практическое использование их весьма затруднительно.

В большинстве работ рассматриваются общие направления проведения ФСА, уделяется чрезмерно большое внимание организации рабочей группы, задачах и проблемах ФСА [26, 27, 28]. Приводятся задачи, что было и что стало после ФСА. Практически отсутствуют алгоритмы проведения анализа проблемы, формулировки функций и т.п.

В работе [29] наряду с рекомендациями по организации работ приводятся некоторые очень общие алгоритмы по выполнению ФСА. При практическом использовании возникают проблемы при переходе от одного шага алгоритма к другому.

Работа [30] одна из немногих, в которой показана связь между постановкой задач при совершенствовании технологического процесса и методами их решения. Однако весь остальной материал работы весьма расплывчатый, хотя и наполнен многими примерами.

В работе [31] рассматриваются основы классического ФСА, методы поискового конструирования и конструирования применительно к задачам поиска улучшенных физических принципов. Работа написана очень научнообразно, содержит очень много различных рекомендаций общего плана. Пользоваться данными рекомендациями очень сложно.

Работа [5] посвящена разрешению основных вопросов: Как найти сильное решение изобретательской задачи? Как определить правильную задачу, которую нужно решать? Как определить правильную систему, которую нужно улучшать? Как определить правильную цель усовершенствования? Ответы на эти вопросы существенно помогают сократить время на постановку задач, позволяющих сократить время выполнения инновационных проектов.

Наиболее полные материалы по постановке задач рассматриваются в работах [6, 7, 8]. Впервые приводятся четкие рекомендации выполнения компонентного, функционального анализов, свертывания. Приводятся сквозные примеры выполнения отдельных процедур. Однако в них отсутствуют рекомендации по логике выполнения проекта в целом.

Работы третьей группы направлены на разработку и развитие инструментария объединяющего методы постановки и решения задач для выполнения инновационных проектов.

Работа [32] посвящена комбинированному методу постановки и решения задач. На первом этапе проводится анализ задачи в общем виде и происходит подготовка к поиску идей. Завершается этап составлением так называемых "выражений желаний", своего рода ИКР. На втором этапе проводится решение поставленных задач с помощью разных перечней состояний объекта, при этом широко используется морфологический анализ. Методика позволяет решать задачи 1 и 2 уровней. В этой работе представлен очень общий Road Map. Предложенная методика запутана и не дает гарантии в нахождении ответа на поставленные задачи.

В работе [33] рассматриваются вопросы постановки задач с использованием метода FAST некоего подобию ПСА. Рекомендуются использовать граф Кенига. При решении задач большое внимание уделяется ресурсам. Предложенные методы постановки и решения задач носят очень общий характер и их практическое использование вызывает затруднения.

В работах [34, 35] предлагается использовать при инновационном проектировании методику ТЭР (Технологию эффективных решений). Предложенный алгоритм позволяет выйти на определенный решающий блок. Каждый блок имеет свой алгоритм, представленный в виде очень общего алгоритма. Данная методика практически не затрагивает постановку задач. Позволяет эффективно решать только мелкие проблемы. Нет указаний о переходе от одного шага алгоритма к другому, что вызывает затруднение при ее использовании в инновационном проектировании. Пользование данной методикой подразумевает первоначальную базовую подготовку по ТРИЗ и ФСА.

В работе [36] рассматривается методика выбора стратегии постановки и решения проблем. Для упрощения выполнения проектов предложено разделить производственные задачи на технологические и конструкторские. Так же приводится общий алгоритм выполнения проектов. Однако шаги алгоритма не дают четких рекомендаций по их выполнению.

Работа [37] направлена на улучшение выпускаемой продукции с позиций эффективности. Методика состоит из нескольких блоков. Каждый блок имеет свой алгоритм. Методика позволяет определить недостатки выпускаемой продукции, правильно поставить задачи и решить с помощью альтернативных решений. Для использования в практике данной методики нужны дополнительные знания. Так же нет соответствующего Road Map выполнения проекта.

В работе [38] рассматривается алгоритм формулирования задач из производственно - технологической проблемной ситуации, учитывающий проверку проблемы на ложность, поиск первопричины, анализ вещественно – полевых ресурсов и их привлечение для разрешения противоречий. Шаги алгоритма не имеют четкой взаимосвязи. Так же не совсем четко прописано, как выполнять процедуру в каждом шаге и нет общей стратегии выполнения проектов.

Работа [43] посвящена проблемам ранжирования функций. Вводятся новые понятия типов функций, типа квазиосновные и т.п. Большое внимание уделено потоку главного продукта по технологическому процессу. Исходя из данного потока главного продукта предлагается ставить задачу свертывания: элемента-объекта нет, а элемент взаимодействие выполняется. И тут же приводится правило свертывания, практически идентичное правилам свертывания исправительных операций [6,7]. Для применения методики в круг рассматриваемых объектов предлагается автоматически включать в рассмотрение те объекты, которые целенаправленно расширяют спектр вариантов постановки задач. А как включать, по каким правилам, на какую глубину не поясняется. Кроме того, затем предлагается проводить свертывание этих элементов надсистемы. Предлагаемая методика очень запутанная и не имеет четкого алгоритма применения.

В работе [39] впервые приводится Road Map выполнения типового инновационного проекта по совершенствованию продуктов. Так же общие рекомендации по выполнению отдельных процедур. Работы [40, 41, 42] посвящены развитию рекомендаций по выполнению отдельных процедур.

Приводится очень много подробного поясняющего материала. Однако четких подробных алгоритмов по каждой процедуре нет.

Наиболее полный Road Map приведен в работе [43], являющейся развитием методики [40, 41, 42].

Анализ более 300 консультационных проектов и почти 20 летней деятельности в инновационном проектировании ЦИТК "Алгоритм" позволил выделить основные типы проектов, которые решали проблемы, возникающие на промышленных предприятиях:

- Проекты по совершенствованию выпускаемых продуктов- 33%
- Проекты по повышению производительности технологических процессов - 26%
- Проекты по определению направлений развития продуктов по основным потребительским свойствам (MPV) продуктов- 13%
- Проекты по прогнозу развития продуктов- 17%
- Проекты по верификации разработанных продуктов- 9%
- Проекты по созданию продуктов не подпадающих под действие патентов конкурентов - 2%

Таким образом, важность и актуальность разработки Road Map и подробных алгоритмов для каждого типа проекта, позволяющих выполнять эти проекты с наименьшими затратами определяется потребностью рынка, а так же незавершенностью ряда методических инструментов для практической деятельности и максимального использования уже имеющихся методических ресурсов.

2. МЕТОДИКА ВЫБОРА ОПРЕДЕЛЕННОГО АЛГОРИТМА СОВЕРШЕНСТВОВАНИЯ ПРОДУКТОВ В ЗАВИСИМОСТИ ОТ ИННОВАЦИОННОЙ СТРАТЕГИИ РАЗВИТИЯ ФИРМЫ И УРОВНЯ РАЗВИТИЯ ПРОДУКТОВ

В настоящее время разработан ряд методик по выполнению анализа развития продуктов по S-образной кривой, инверсному ФСА, Функционально-морфологическому анализу, Функционально - идеальному синтезу, Анализу параметров MPV. Эти методики реализованы в виде отдельных рекомендаций. В данной главе приводится методика, позволяющая в зависимости от инновационной стратегии предприятия и уровня развития выпускаемых продуктов выбрать соответствующий Road Map разработать направления их совершенствования. Общий алгоритм выбора соответствующего Road Map и методики выполнения процедуры приведен на Рис.2.1.

Рис.2.1. Общий алгоритм выполнения процедуры

2. Методика выполнения процедуры

2.1. Исходная информация

- Исходная информация о предприятии Заказчика
- Исходная информация о продуктах Заказчика

2.2. Порядок выполнения процедуры

- Выбрать предприятие Заказчика
- Определить инновационную стратегию предприятия
 - Если стратегии нет, то:
 - Определить выпускаемые продукты
 - Провести анализ параметров MPV этих продуктов
 - Разработать рекомендации по развитию продуктов
 - По разработанным рекомендациям выбрать инновационную стратегию предприятия
- Выбрать продукты Заказчика для анализа.
- Определить параметры MPV выбранных продуктов
- Определить уровень развития продуктов по выбранным параметрам MPV по S-образной кривой
- По уровню развития продуктов и инновационной стратегии Табл.2.1 выбрать соответствующие алгоритмы (Road Map) для совершенствования продуктов

Таблица 2.1. Выбор соответствующего Road Map по уровню развития продукта и инновационной стратегии предприятия

Этап развития Инновационная Стратегия	1. Начало развития (новый продукт)		2. Активное развитие продукта		3. Стабилизация развития		4. Спад, регресс	
	Рекомендации	Road Map	Рекомендации	Road Map	Рекомендации	Road Map	Рекомендации	Road Map
1. Старый рынок и старый продукт	Не рекомендуется развитие нового продукта	MPV	Защита своего рынка и своего продукта от конкурентов	Патент Value Тех - процесс	Решать задачи по снижению затрат и развитию сервисных функций	Value Тех - процесс Патент	Решать задачи по снижению затрат и развитию сервисных функций	Value
2. Старый рынок и новый продукт	Использовать существующие ресурсы и потребности к новому продукту Объединить систему с лидирующими системами	Тех - процесс Вериф-я Value	Адаптировать имеющиеся инфраструктурные ресурсы к нуждам развивающейся системы	Value	Предусмотреть смену принципа действия ТС или ее компонентов, разрешающую тормозящее развитие противоречия.	Прогноз Value Патент	Предусмотреть смену принципа действия ТС, разрешающую тормозящее развитие противоречия	Прогноз Вериф-я
3. Новый рынок и старый продукт	Адаптировать продукт к новому рынку	Продукт в новых областях	Адаптировать продукт к новым видам применения	Продукт в новых областях	Очень эффективны глубокое свертывание, объединение альтернативных систем	Прогноз Value	Искать локальные области, в которых система все еще будет конкурентоспособной	MPV Продукт в новых областях
4. Новый рынок и новый продукт	Развивать систему в области, где ее достоинства превосходят ее недостатки	Продукт в новых областях	Адаптировать продукт под новый рынок. Массовое производство	Value Прогноз	Комбинированные инновации (совершенствующие и радикальные)	Прогноз Продукт в новых областях	Радикальные инновации	Прогноз Продукт в новых областях

- По выбранным алгоритмам (Road Map) разработать рекомендации по совершенствованию продуктов и применению их в новых областях

2.3. Выходные данные

- Перечень направлений совершенствования продуктов

Пример выбора соответствующего Road Map и методики приведен в Прил. П1.

3. МЕТОДИКА ОПРЕДЕЛЕНИЯ НАПРАВЛЕНИЙ СОВЕРШЕНСТВОВАНИЯ ПРОДУКТОВ В НОВЫХ ОБЛАСТЯХ

В настоящее время существует многократно проверенная на практике методика ФСА, позволяющая усовершенствовать конструкцию или технологию изготовления практически любого реально существующего объекта. При этом большинство видов анализа (ранжирование функций, параметрический анализ и т.п.) в явном или неявном виде используют информацию о Главной Функции объекта анализа. Инверсный ФСА как методика, призванная найти новую область применения для существующего (или слегка модернизированного) объекта, имеет дело с ситуацией, когда Главная Функция является не исходной точкой, а целью анализа.

3.1. ЦЕЛИ

- Определить новые направления применения продуктов

3.2. ОСНОВНЫЕ ОПРЕДЕЛЕНИЯ

- *Функционально-идеальный синтез* - это метод предназначенный для синтеза новых технических систем не имеющих аналогов, базирующийся на положениях, что любая система создается только ради выполнения полезных функций
- *Обратный Функционально -Ориентированный Поиск* - это метод поиска новых областей промышленности , где существующие технологии и конструкции могут быть применены
- *Функционально- морфологический анализ* - это анализ основанный на формальном составлении сочетаний типовых функций продукта, с объектами, окружающими его и последующем отборе осмысленных вариантов потенциальных новых продуктов.
- *Функциональный аналог* - это техническая система, использующая тот же принцип действия, что и базовый объект, но выполняющая при этом другую главную функцию.

3.3. ОБЩИЕ ПОЛОЖЕНИЯ МЕТОДИКИ

Алгоритм выполнения проектов состоит из следующих основных частей:

- Выбор продуктов для анализа
- Анализ уровня развития продуктов по S-образной кривой
- Определение новых направлений применения продуктов

3.4. МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТА

3.4.1. Исходная информация

- Исходная информация о продуктах Заказчика
- Информация о проблемах, возникающих при реализации продуктов

3.4.2. Порядок выполнения проекта

3.4.2.1. *Выбрать продукты Заказчика для анализа.*

3.4.2.2. *Определить параметры MPV выбранных продуктов*

3.4.2.2.1. Уточнить районы реализации выбранных продуктов

3.4.2.2.2. Определить параметры MPV

3.4.2.2.3. Провести сравнение параметров MPV, например методом парных сравнений и выбрать наиболее значимые

3.4.2.3. *Определить уровень развития продуктов по выбранным параметрам MPV по S-образной кривой*

3.4.2.3.1. Признаки продуктов, находящихся на 2 этапе развития

- Показатель “идеальности” ТС - $I = \Sigma\Phi/\Sigma\Xi$
 - При попытке улучшить функциональный показатель $\Sigma\Phi$ происходит относительно равномерный рост факторов расплаты $\Sigma\Xi$
- Число разновидностей ТС
 - Нарастает количество разновидностей ТС и областей ее применения.
- Различия между разновидностями ТС
 - Нарастает глубина различий между разновидностями.
 - Глубина различий между поколениями сначала нарастает, а к концу этапа падает почти до нуля.
- Характер взаимодействия ТС с надсистемой
 - При объединении ТС с элементами надсистемы они начинают приспосабливаться к ней.

- Характер потребления ТС ресурсов
 - ТС начинает потреблять ресурсы надсистемы, предназначенные специально для нее.
- Характер изменения ТС
 - ТС приобретает дополнительные функции, относительно тесно связанные с выполнением главной.

3.4.2.3.2. Признаки продуктов, находящихся на 3 этапе развития

- Показатель “идеальности” ТС - $I = \Sigma\Phi/\Sigma\Xi$
 - Попытка улучшить $\Sigma\Phi$ приводит к непропорционально резкому росту $\Sigma\Xi$
- Число разновидностей ТС
 - Снижается.
- Различия между разновидностями ТС
 - Поколения ТС в основном отличаются дизайном и сервисными функциями..
- Характер взаимодействия ТС с надсистемой
 - ТС объединяется с более новыми системами.
 - Элементы надсистемы интенсивно приспосабливаются к взаимодействию с ТС.
- Характер потребления ТС ресурсов
 - ТС потребляет высокоспециализированные ресурсы.
- Характер изменения ТС
 - ТС приобретает дополнительные функции, относительно мало связанные с выполнением главной.
 - ТС испытывает тенденцию к гигантизму.
 - На рынке имеется множество систем, специально ориентированных на взаимодействие с анализируемой ТС.
 - Быстро растет наукоемкость совершенствования ТС.
 - Развитие ТС идет за счет новых материалов и технологий.

3.4.2.4. *Разработать рекомендации по направлению совершенствования продуктов*

3.4.2.4.1. Рекомендации по совершенствованию продуктов находящихся на 2 этапе развития

- В конструкцию системы и ее элементов следует вносить изменения средней глубины (без изменения принципа их действия).
- Свертывание и развертывание примерно равноправны.
- Необходимо адаптировать системы к новым областям применения.
- Допустима ориентация на использование специально адаптированных ресурсов надсистемы.
- Допустимы компромиссы и решения, направленные на борьбу с нежелательными эффектами без устранения их причин
- При постановке и решении задач по совершенствованию системы следует следить за балансом уровней развития ее элементов.
- Конец 2-го – начало 3-го этапа
- Следует более глубоко анализировать рабочий орган системы. Иногда удается разрешить противоречия, ограничивающие его эффективность, без коренной смены принципа действия. Таким образом можно продлить второй этап развития или даже вернуть систему с третьего этапа на второй.

3.4.2.4.2. Рекомендации по совершенствованию продуктов находящихся на 3 этапе развития

- На ближнюю и среднюю перспективы следует решать задачи по снижению затрат и развитию сервисных функций.
- На дальнюю перспективу следует предусмотреть смену принципа действия ТС или ее компонентов, разрешающую тормозящие развитие противоречия.
- Очень эффективны глубокое свертывание, объединение альтернативных систем и другие способы перехода в надсистему. Для этого очень эффективно использовать методику функционально-морфологического анализа.
- На среднюю и дальнюю перспективы следует предусмотреть смену принципа действия ТС, разрешающую тормозящие развитие противоречия.
- Следует искать локальные области, в которых система все еще будет конкурентоспособной.

3.4.2.5. *Разработать рекомендации по применению продуктов в новых областях*

- 3.4.2.5.1. Выбрать продукт для анализа.
- 3.4.2.5.2. Построить компонентную модель продукта
- 3.4.2.5.3. Построить структурную модель продукта
- 3.4.2.5.4. Построить функциональную модель продукта
- 3.4.2.5.5. Выбрать один из компонентов продукта, обеспечивающих главный MPV (п.3.4.2.2.)
- 3.4.2.5.6. Сформулировать все свойства этого компонента и сравнить их между собой
- 3.4.2.5.7. Выбрать наиболее значимое свойство
- 3.4.2.5.8. Преобразовать выбранное свойство в ряд обобщенных функций и сравнить их между собой
- 3.4.2.5.9. Выбрать наиболее значимую обобщенную функцию
- 3.4.2.5.10. Провести функционально-ориентированный поиск по выбранной обобщенной функции и определить ведущую область, в которой подобные функции и свойства являются наиболее важными
- 3.4.2.5.11. Определить реальный объект и его функцию в выбранной области, подобной обобщенному объекту и действию обобщенной функции
- 3.4.2.5.12. Перенести действие выбранной обобщенной функции на найденный объект
- 3.4.2.5.13. Поставить задачу по реализации новой Главной Функции для найденного объекта с использованием формулировки выбранной обобщенной функции
- 3.4.2.5.14. “Как сделать, что бы найденный объект выполнял новую Главную Функцию?”
- 3.4.2.5.15. Решить проблему адаптации
- 3.4.2.5.16. В случае необходимости, повторить алгоритм для другой функции.

5. Выходные данные

- Перечень направлений совершенствования продуктов

Литература

1. Литвин С.С., Любомирский А.Л.. Методика инверсного ФСА., СПб., 1996, 11с.
2. Пиняев А.М., Методика поиска функциональных аналогов, 1998, 3с.
3. Литвин С.С., Любомирский А.Л.. Методика функционально-морфологического анализа, Методические рекомендации, 2010, 7с.
4. Буров Л.Г., Кислов А.В. Функционально-идеальный синтез СПб., 2005., 2с.

Пример использования методики и Road Map приведены в Прил. П.2.

4. МЕТОДИКА ВЫПОЛНЕНИЯ ТИПОВОГО КОНСУЛЬТАЦИОННОГО ПРОЕКТА ПО ПОВЫШЕНИЮ VALUE ПРОДУКТОВ

4.1. ВВЕДЕНИЕ

Данная методика являются обобщением накопленного опыта выполнения проектов по повышению Value технических систем, дополнением и дальнейшим развитием.

Методика предназначена для интенсификации процесса и сокращения времени выполнения проектов. Это достигается за счет ликвидации лишних шагов и вербализацией последовательности выполнения каждой аналитической процедуры.

4.2. ЦЕЛИ ПРОЕКТА

Цель данного вида проектов - разработка обоснованных концепций по повышению Value выпускаемых продуктов (ТС и Техпроцессов)

4.3. ЛОГИКА И СТРУКТУРА ПРОЕКТА

Логика выполнения проекта по повышению Value ТС (Техпроцесса) следующая.

По исходной информации проводится анализ ТС (Техпроцесса) на верхнем уровне и ее взаимодействие с Надсистемой. На основе этого анализа составляется список контрольных вопросов к предварительному сбору

информации у Заказчика (DGS). При проведении DGS уточняются цели проекта, основные функции элементов ТС (Техпроцесса). Результатом DGS является уточненный объект анализа, функциональная модель и Техническое задание. Результаты DGS будут исходными данными для проведения предварительного анализа ТС (Техпроцесса).

Предварительный анализ предусматривает построение предварительной компонентной и функциональной моделей ТС (Техпроцесса) по верхнему иерархическому уровню, выявление полезных и вредных функций. Кроме того, выявляется характер взаимодействия элементов ТС и Надсистемы и обеспечение ресурсами, необходимыми для функционирования ТС (Техпроцесса). Проведенный анализ позволяет сформулировать предварительные концептуальные направления по верхнему уровню, которые можно представить Заказчику в качестве промежуточного отчета. (Промежуточный отчет необходим для поддержания постоянной связи с Заказчиком). Результаты предварительного анализа так же являются исходными данными для определения главных параметров качества (MPV) совершенствуемой ТС или Техпроцесса.

Параметры MPV выбираются поэтапно. Сначала определяются главные, а затем их производные - функциональные MFPV. Функциональные MFPV являются исходными данными для проведения Benchmarking.

При проведении Benchmarking определяются конкурирующие и альтернативные ТС, выбирается лучшая (по функциональным MFPV) ТС (Техпроцесса) из них на рынке. А так же ТС (Техпроцессы), лидирующие по отдельным параметрам. Лучшая из найденных ТС (Техпроцессов) (или ТС Заказчика) будет использоваться для дальнейшего анализа. Свойства ТС лидирующих по отдельным параметрам должны использоваться для переноса свойств (Feature Transfer). Проведенный Benchmarking позволяет сформулировать предварительные идеи концепций, которые можно представить Заказчику в качестве промежуточного отчета.

Выбранная на Benchmarking для совершенствования ТС (Техпроцесс) подвергается компонентно-структурному, функциональному и потоковому анализу. В результате этих видов анализа определяются недостатки ТС (Техпроцесса), которые будут исходными данными недостатками для выполнения Причинно-следственного анализа. Кроме того, для выбранной ТС определяются функциональные MFPV, недостаточный уровень совершенства каждого из которых является целевым недостатком. Кроме того определяется этап развития ТС (Техпроцесса). Найденное положение ТС на S - curve позволяет сформулировать предварительные концептуальные направления верхнего уровня, которые так же можно представить Заказчику в качестве промежуточного отчета.

При выполнении Причинно - следственного анализа (ПСА) определяются ключевые недостатки ТС (Техпроцесса), которые будут использованы при проведении Свертывания (Trimming). Кроме того, из ключевых недостатков формулируются ключевые задачи ПСА, по которым проводится Функционально - ориентированный поиск и разрабатываются предварительные идеи концепций.

При проведении Trimming сначала определения порядок свертывания элементов ТС (Техпроцесса), а затем осуществляется свертывание элементов и ставятся ключевые задачи Trimming, по которым проводится Функционально-ориентированный поиск (ФОП).

Найденные в Benchmarking конкурирующие, альтернативные и лидирующие по отдельным параметрам ТС (Техпроцессы) и их свойства, используются для проведения процедуры Переноса свойств (Feature Transfer). Анализ найденных ТС (Техпроцессов) позволяет сформулировать предварительные идеи концепций, которые можно представить Заказчику в качестве промежуточного отчета.

ФОП проводится по ключевым задачам Trimming и ПСА с целью нахождения узлов конкурирующих и альтернативных ТС. Сами узлы и их свойства будут использованы при выполнении Feature Transfer.

При выполнении Feature Transfer используются конструкции, технологии, элементы конструкций конкурирующих и альтернативных ТС (Техпроцессов) и их свойства, найденные при выполнении Benchmarking и ФОП. Результатом Feature Transfer являются задачи по адаптации найденных решений к анализируемой ТС (Техпроцессу).

Поставленные задачи решаются с помощью инструментария ТРИЗ: приемов разрешения ТП и ФП, стандартов, физических аналогов, АРИЗ, физ., хим., геом. и др. эффектов. На основе найденных решений разрабатываются и обосновываются концепции и формируются концептуальные направления. Результатом процедуры являются обоснованные концепции.

Road Map выполнения проекта приведен в Прил. П.3 -1.

4.4. АНАЛИТИЧЕСКИЙ ЭТАП

4.4.1. Исходная информация о продукте

4.4.1.1. Цели процедуры

Получение исходной информации об объекте (продукте или технологии) исследования. Уточнение целей проекта и сроков. Выявление недостатков и проблем в эксплуатации объекта исследования.

4.4.1.2. Исходная информация для анализа

- Исходной информацией для выполнения процедуры служит согласованное Техническое задание

4.4.1.3. Описание процедуры

4.4.1.3.1. Основные определения

- *Главная Функция ТС* - это функция, для выполнения которой эта система в основном предназначена на данном этапе жизненного цикла. Обычно Главная Функция одна, но их может быть несколько [1, 2].
- *Объект ГФ* - это материальный объект, на который направлено действие этой функции. При анализе конструкций объект главной функции всегда относят к надсистеме.

4.4.1.3.2. Порядок выполнения процедуры

1. Рассмотреть и уточнить требования Технического задания
2. Провести анализ предполагаемого объекта исследования:
 - Уточнить Главную Функцию и Объект Главной Функции
 - Построить предварительные компонентно-структурную и функциональную модели.
 - Предварительную Компонентную модель строят на возможно более высоком иерархическом уровне. Обычно удобная для анализа модель получается на иерархическом уровне, содержащем 3 - 7 компонентов.
 - Если объект анализа рассматривается как конструкция, его компонентами являются только материальные объекты.
 - Если объект анализа рассматривается как технологический процесс, его компонентами являются операции.
3. Составить список контрольных вопросов к DGS (предварительному сбору информации). Перечень типовых контрольных вопросов приведен в [4].

4. Провести встречу с Заказчиком по сбору предварительной информации
 - Получить исходную информацию об объекте (продукте или технологии) исследования и его назначении
 - Уточнить объем и глубину отчетных материалов, представляемых в конце каждого этапа
 - Уточнить цели, ограничения и сроки выполнения проекта
 - Выявить недостатки и проблемы в объекте исследования
 - Уточнить функциональную модель

4.4.1.4. Выходные данные

Выходной информацией данной процедуры является:

- Уточненный объект анализа
- Уточненные цели, ограничения и сроки выполнения проекта
- Уточненная предварительная функциональная модель объекта исследования
- Уточненное Техническое Задание

4.4.2. Предварительный анализ продукта

4.4.2.1. Цели процедуры

Главной целью процедуры является выявление специфических недостатков объекта анализа - вредных функций, а также неадекватно и с избыточными затратами выполняемых полезных. Разработка предварительных концептуальных направлений совершенствования объекта исследования, которые можно представить Заказчику в качестве промежуточного отчета.

4.4.2.2. Исходная информация для анализа

Уточненная предварительная функциональная модель объекта исследования

4.4.2.3. Описание процедуры

4.4.2.3.1. Основные определения

- *Компонентный анализ* - это анализ технической системы, основанный на выявлении элементов из которых состоит ТС и построении компонентной модели [1, 2].
- *Структурный анализ* - это анализ технической системы, основанный на выявлении взаимодействий между элементами, входящими в компонентную модель.

- *Структурная модель* строится обычно в виде матрицы взаимодействий (Табл.4.2.2.) или в виде графа.
- *Взаимодействие* - это физический контакт между материальными объектами. В тех случаях, когда объекты разнесены в пространстве и взаимодействуют через поле, которое не включено в компонентную модель из соображений удобства, допускается считать их взаимодействующими друг с другом непосредственно.
- *Матрица взаимодействий* - это квадратная таблица, в которой по вертикали и горизонтали перечислены все члены компонентной модели. На пересечениях столбцов и строк условными значками отмечены взаимодействия между соответствующими элементами.
- *Функциональный анализ* - это анализ технической системы, основанный на выявлении и оценке функций членов компонентной модели. Функции оцениваются по критериям полезности, относительной значимости, качества выполнения и уровня затрат на выполнение.
- *Функция* - действие одного материального объекта по изменению или сохранению параметров другого материального объекта
- *Параметр* - конкретное значение свойства.
- *Свойство* - характеристика *материального объекта*, отражающая особенности его взаимодействия с другими *материальными объектами*.
- *Носитель функции* - элемент, выполняющий функцию.
- *Объект функции* - элемент, над которым выполняется действие функции.
- *Полезная функция* - функция, удовлетворяющая потребность пользователя ее *носителя*.
- *Вредная функция* - функция, ухудшающая параметры или деятельность ее *объекта*.
- *Ранг функции* - относительная важность *функции* для выполнения *главной функции технической системы*. Функции ранжируются на: Главные, Основные, Вспомогательные, Дополнительные и Нейтральные
- *Главная Функция (Гл)* - *полезная функция технической системы*, для выполнения которой последняя предназначена.
- *Основная Функция (О)* - *полезная функция элемента технической системы*, направленная на *объект главной функции* этой системы.
- *Вспомогательная Функция (В)* - *полезная функция*, направленная на *элемент рассматриваемой технической системы выполняющий основную функцию*
- *Дополнительная функция (Д)* - *полезная функция элемента технической системы*, направленная на *элемент надсистемы* или *окружающей среды*, не являющийся *объектом главной функции* этой системы.

- *Нейтральная функция (Н) - функция, не влияющая на изменение потребительских свойств объекта*
- *Уровень выполнения функций может быть - Достаточный (Д), Не достаточный (Нд), Избыточный (Из)*
- *Технологический процесс - модель технической системы, отражающая характер и последовательность действий над объектом Главной Функции этой системы и элементами его надсистемы.*
- *Операция - часть технологического процесса, представляющая собой комплекс действий над объектами, перечисленными в определении технологического процесса.*
- *Тип функции (операции) - характеристика функции, отражающая особенности изменений, вносимых в объект при ее выполнении.*
- *Создающая функция (операция) (С) - полезная функция, выполнение которой приводит к необратимому изменению параметров (кроме положения в пространстве) объектов, перечисленных в определении технологического процесса*
- *Транспортная функция (Тр) (операция) - полезная функция, выполнение которой приводит к изменению положения в пространстве объектов, перечисленных в определении технологического процесса.*
- *Исправительная функция (Ис) (операция) - полезная функция, выполнение которой приводит к изменению параметров дефектов.*
- *Обеспечивающая функция (Об) (операция) - полезная функция, выполнение которой приводит к обратимому изменению параметров (кроме положения в пространстве) объектов, перечисленных в определении технологического процесса*
- *Контрольно-измерительная функция (Из) (операция) - полезная функция, выполнение которой приводит к получению информации о параметрах объектов, перечисленных в определении технологического процесса*

4.4.2.3.2. Порядок выполнения процедуры

1. Уточнить Главную Функцию объекта исследования
2. Выполнить компонентный анализ и уточнить компонентную модель объекта исследования на верхнем иерархическом уровне
 - Компоненты одного иерархического уровня должны иметь примерно одинаковую сложность и значимость.
 - Среди элементов надсистемы необходимо определить тот (или те), для изменения которых данный объект исследования в основном предназначен. Эти элементы являются объектами его главной функции.
 - В компонентную модель включают те элементы надсистемы, с которыми объект анализа взаимодействует на выбранном этапе жизненного цикла. Допустимо включать также элементы,

находящиеся поблизости от объекта анализа, но не взаимодействующие с ним. Эти элементы могут в дальнейшем стать источниками ресурсов для совершенствования объекта.

- Компонентную модель можно представить в виде таблицы (Табл.4.2.1.) или в виде графа. (Рис.4.2.1.)

Таблица 4.2.1. Компонентная модель

Техническая система	Компоненты ТС	Компоненты надсистемы
ТС	Компонент 1	Компонент надсистемы 1
	Компонент 2	Компонент надсистемы 2
	Компонент 3	
	Компонент 4	

Рис. 4.2.1.

3. Выполнить структурный анализ и уточнить структурную модель объекта исследования на верхнем иерархическом уровне

- Цель структурного анализа - построение структурной модели.
- При построении матрицы взаимодействий элементы в строках и столбцах указывают в одинаковом с компонентной моделью порядке.
- Матрицу взаимодействий заполняют, двигаясь по каждой строчке по очереди слева направо. Каждая строчка соответствует одному элементу, поэтому при движении по ней последовательно проверяют, взаимодействует ли выбранный элемент с элементами в столбцах, и при наличии взаимодействия делают отметку в соответствующей клетке.

Таблица 4.2.2. Структурная модель

№	Элементы системы	1	2	3	4
1	Компонент 1		+	+	+
2	Компонент 2	+		-	-
3	Компонент 3	+	-		+
4	Компонент 4	+	-	+	
Элементы надсистемы					
5	Компонент надсистемы 1	+	-	-	-
6	Компонент надсистемы 2	-	+	-	-

- Информация, полученная в процессе структурного анализа, используется при построении функциональной и потоковых моделей.

4. Выполнить функциональный анализ и построить функциональную модель объекта исследования по верхнему иерархическому уровню

- Функциональную модель можно представить в виде таблицы (Функциональная модель конструкции Табл.4.2.3. и технологического процесса Табл.4.2.4) или в виде графа (Функциональная модель конструкции Рис.4.2.2. и технологического процесса Рис.4.2.3.).

Таблица 4.2.3. Функциональная модель конструкции (образец)

#	Компонент/Функция	Ранг	Уровень выполнения функции
	Техническая система XXX		
	F1 XXXXXX	Главная	
	Компонент 1		
1.	F1.1 XXXXXXXXXXXX	О (Основная)	Д (Достаточный)
2.	F1.2 XXXXXXXX	В (Вспомогательная)	Нд (Не достаточный)
3.	F1.3 XXXXXXXX	Вр (Вредная)	Из (Избыточный)
4	F1.4 XXXXXXXX	Н (Нейтральная)	

Таблица 4.2.4. Функциональная модель технологического процесса (образец)

#	Операция/Функция	Тип	Уровень выполнения функции
	Операция XXX		
	F1 XXXXXX	Главная	
	Операция 1		
1.	F1.1 XXXXXXXXXXXX	С (Создающая)	Д (Достаточный)
2.	F1.2 XXXXXXXX	Ис (Исправительная)	Нд (Не достаточный)
3.	F1.3 XXXXXXXX	Об (Обеспечивающая)	Из (Избыточный)
4.	F1.4 XXXXXXXX	Вр (Вредная)	
5.	F1.5 XXXXXXXX	Из (Контрольно-измерительная)	

Рис.4.2.2. Функциональная модель конструкции - картридж CFG 25 (образец модели)

Рис.4.2.3. Функциональная модель технологического процесса

(образец модели)

5. Определить взаимодействие объекта исследования с элементами надсистемы.

- Надсистема - это система, в которую объект анализа входит в качестве компонента. К надсистеме относят и элементы окружающей объект анализа среды.
- Для технологического процесса над системными являются операции предшествующего, последующего и параллельных технологических процессов.
- Элементы надсистемы могут в дальнейшем стать источниками ресурсов для совершенствования объекта.
- Определить общие тенденции развития объекта исследования
 - Провести анализ Вещественно-Полевых Ресурсов (ВПР) из которых состоит объект исследования
 - Определить поставщиков материалов
 - Определить уровень развития (степень динамичности) объекта исследования
- Определить ТС в которую входит объект исследования
 - Определить тенденции развития ТС в которую входит объект исследования
 - Сделать предварительный прогноз развития объекта исследования, как элемента ТС в соответствии с тенденциями ее развития

6. Составить список недостатков ТС

- Недостатками ТС следует считать:
 - Вредные функции, выполняемые элементами ТС
 - Недостаточный уровень выполнения функций
 - Избыточный уровень выполнения функций

7. Разработать предварительные концептуальные направления совершенствования объекта исследования.

- Выписать недостатки объекта исследования, выявленные при проведении функционального анализа и анализа его взаимодействия с элементами надсистемы.
- Разбить недостатки в группы
- Сформулировать предварительные концептуальные направления по верхнему уровню, которые можно представить Заказчику в качестве промежуточного отчета (если это необходимо).

4.4.2.4. Выходные данные

Выходной информацией данной процедуры является:

- Перечень недостатков объекта анализа - вредных функций, а также функций с недостаточным и избыточным уровнями выполнения.
- Перечень общих тенденций развития объекта исследования
- Перечень предварительных концептуальных направлений совершенствования объекта исследования по верхнему уровню.

Результаты предварительного анализа являются исходными данными для выбора параметров MPV, последующего подробного анализа ТС и в качестве промежуточного отчета Заказчику.

Пример выполнения процедуры приведен в Прил. П.3-2.

4.4.3. Выбор параметров MFPV

4.4.3.1. Цели процедуры

Определение функциональных параметров MFPV объекта анализа. Параметры MFPV будут использованы для поведения Benchmarking.

4.4.3.2. Исходная информация для анализа

- Компонентная и функциональная модель объекта исследования и результаты анализа надсистемы, взаимодействующей с объектом исследования.
- Перечень общих тенденций развития объекта исследования.

4.4.3.3. Описание процедуры

4.4.3.3.1. Основные определения

MSPV (Main Strategies Parameters of Value) – Стратегический параметр ценности продукта - это одно из его потребительских качеств обеспечивающих целесообразность его создания и функционирования, т.е. параметр определяющий покупаемость продукта, по которому общество оценивает данный продукт.

MFPV (Main Function Parameters of Value) – Функциональный параметр продукта (изделия) - это измеряемый физический параметр, определяющий уровень одного из качеств Стратегического параметра.

4.4.3.3.2. Порядок выполнения процедуры

1. Определить параметры MFPV объекта исследования
 - 1.1. Определить Стратегические параметры MSPV
 - При выборе Стратегических параметров из всего перечня выявленных *Parameters of Value* важно выбрать оптимальный уровень детализации [4].
 - Этот уровень должен быть:
 - Не слишком поверхностным:
 - Должно быть понятно о каком конкретно свойстве идет речь
 - Должна быть возможность количественно охарактеризовать это свойство
 - Не слишком углубленным:
 - Параметров не должно быть слишком много (~7 – 8)
 - Сами параметры должны быть понятны покупателю, а их ценность очевидна

Для определения оптимального уровня детализации Стратегических параметров можно использовать следующую блок схему.

Рис.4.3.1. Блок-схема определения оптимального уровня детализации Стратегических параметров

1.2. Определить параметры MFPV

- *Функциональные параметры Стратегического параметра, можно определять несколькими путями:*

a - Используя функциональный анализ

b - Экспертной оценкой анализ

c - Используя причинно-следственный анализ

d - Используя блок схему оптимального уровня детализации Функциональных параметров

Для определения оптимального уровня детализации Функциональных параметров можно использовать следующую блок схему.

Рис.4.3.2. Блок-схема определения оптимального уровня детализации Функциональных параметров

2. Уточнить параметры MFPV

- Необходимо уточнить формулировки MFPV и проверить связь каждого MFPV с MSPV

4.4.3.4. Выходные данные

Выходной информацией данной процедуры является:

- Параметры MSPV
- Параметры MFPV, которые будут использоваться, как исходные данные для проведения Benchmarking.
- Параметры MFPV, которые будут использоваться для проведения Причинно-следственного анализа, т.к. недостаточный уровень совершенства каждого из них является целевым недостатком.

Пример выполнения процедуры приведен в Прил. П.3-3

4.4.4. Benchmarking и S-curve анализ

4.4.4.1. Цели процедуры

Главные цели:

- Выявление лучшей ТС среди известных (при этом к известным ТС может относиться и «сборный аналог», т.е. идеализированный из нескольких ТС) [5].
- Позиционирование базовой системы относительно известных.

Вторичные цели:

- Выявление “локальных лидеров” – систем, лидирующих по отдельным параметрам.
- Разработка направлений совершенствования ТС, в зависимости от ее положения на S-curve

4.4.4.2. Исходная информация для анализа

- Главная Функция объекта исследования
- Компонентная и функциональная модель объекта исследования
- Результаты анализа надсистемы, взаимодействующей с объектом исследования.
- Параметры MFPV

4.4.4.3. Описание процедуры

4.4.4.3.1. Порядок выполнения процедуры

1. Выбрать параметры, с учетом которых будет проводиться информационный поиск и сравниваться отобранные ТС. При выборе параметров, в первую очередь необходимо учитывать MFPV.

- Параметры MFPV выбираются из анализа MSPV объекта исследования
- В общем случае бывают три типа параметров:
 - Функциональные (описывающие уровень выполнения полезных функций, прежде всего – главной)
 - Затратные (описывающие уровень затрат на выполнение полезных функций и уровень выполнения сопутствующих вредных функций)
 - Удельные (описывающие уровень выполнения полезных функций, отнесенный к уровню затрат на их выполнение или уровню выполнения сопутствующих вредных функций)
- В общем случае удельные параметры предпочтительнее, т.к. они наиболее информативны и позволяют сравнивать ТС наиболее наглядно и компактно.
- Использовать удельные параметры следует с осторожностью, имея в виду возможные проблемы с масштабированием. Например, по удельному параметру “вес перевозимого груза/собственный вес” муравей значительно обгоняет современные грузовики, но по абсолютному весу перевозимого груза все же грузовики лучше.
- Допустимо совместное использование абсолютных и удельных параметров.

- Во всех случаях следует отдавать предпочтение параметрам, которые могут быть выражены некоторой величиной (числом или хотя бы диапазоном). В исключительных случаях можно использовать чисто качественные параметры (красивый некрасивый, удобный неудобный). Для таких параметров следует использовать оценку в баллах.

2. Сформулировать поисковый образ

Поисковый образ формулируется по Главной Функции с учетом выбранных параметров MFPV следующим образом:

**<[обобщенное] действие (функция)>-< [обобщенный] объект>.+
<[обобщенные] уточняющие (ограничивающие) условия>**

3. По сформулированному поисковому образу провести поиск альтернативных ТС, имеющих одинаковую или близкую Главную Функцию и внести их в таблицу 4.4.1.

Таблица 4.4.1. Альтернативные ТС

ТС 1 (Указать название ТС)	ТС 2 (Указать название ТС)	ТС3 (Указать название ТС)	ТСn (Указать название ТС)
Технические системы на market				
(Дать ссылку на источник информации)
(Дать рисунок или схему ТС)
(Указать особенности ТС)
Технические системы в патентах				
(Дать ссылку на источник информации)
(Дать рисунок или схему ТС)				

(Указать особенности ТС)
Технические системы в других областях				
(Дать ссылку на источник информации)
(Дать рисунок или схему ТС)
(Указать особенности ТС)

4. Определить весовые коэффициенты каждого параметра MFPV

- Провести ранжирование параметров MFPV, например, методом парных сравнений (МПС)

Сравнение МПС проводится в табличной форме (Табл.4.4.2.). При этом параметр MFPV, соответствующий данной строке последовательно сравнивается с другими параметрами MFPV, соответствующими столбцам Табл.4.4.2. Если значимость параметра MFPV, который сравнивается (в данной строке таблицы), больше значимости параметра MFPV, с которым сравнивается, то ему присваивается значение –1. Если его значимость меньше, то ему присваивается значение – 0. Если отдать предпочтение какому-либо из параметров MFPV не представляется возможным или их значимость одинакова, то обоим параметрам присваивается значение – 0.5. После заполнения всей таблицы производится суммирование полученных значений по строкам и определяется весовой коэффициент.

Таблица 4.4.2. Ранжирование параметров MFPV (пример для 6 параметров).

	P1	P2	P3	P4	P5	P6	Весовой коэф - т
P1		0.5	0.5	0.5	0.5	0.5	2.5
P2	0.5		0	1	1	0	2.5
P3	0.5	1		0.5	1	1	4

	P1	P2	P3	P4	P5	P6	Весовой коэф - т
P4	0.5	0	0.5		1	1	3
P5	0.5	0	0	0		0.5	1
P6	0.5	1	0	0	0.5		2

- Весовые коэффициенты внести в таблицу 4.4.3.

Таблица 4.4.3.Значения весовых коэффициентов параметров MFPV*

Параметры MFPV	P1	P2	Pn	Кперсп.	Σ
ТС					
Весовой коэффициент, Квес.	Квес.1 (например 2,5)	Квес.2 (2,5)	Квес.n (2)	Квес.пер.	
ТС1	Кув.1.1 (например 5)	Кув.1.2 (8)	Кув.1.n	Кр1	
ТС2	Кув.2.1 (например 8)	Кув.2.2. (8)	Кув.2.n	Кр2	
.....	
ТСn	Кув.n.1 (например 4)	Кув.n.2 (8)	Кув.n.n.	Крn.	

* - в таблицу 4.4.3. заносятся только значения весовых коэффициентов.

В таблице 4.4.3:

- **P1 - Pn** - Параметры MFPV
- **Квес.1 - Квес.n** - весовые значения параметров P1 - Pn. Берутся из таблицы 4.4.2.
- **Кперсп.** - параметр "Перспективность" ТС рассчитывается по формуле 4.4.8.
- **Кув.1.1 - Кув.1.n** уровень выполнения параметра P1- Pn технической системой ТС1 - ТСn. Определяется экспертно.
- **Кр1 - Крn.** - уровень выполнения параметра Кперсп. технической системой ТС1 - ТСn. Определяется экспертно.

- Σ - суммарное значение уровней выполнения параметров

5. Определить этап развития ТС

- Этап развития ТС по главным параметрам характеризуется положением ее на S-curve. Для определения этапа развития ТС по выбранным главным параметрам можно использовать совокупность признаков этих этапов, приведенную в табл.4.4.4.
- За главный параметр определяющий перспективность развития ТС выбираем параметр MFPV, имеющий наибольший весовой коэффициент (Табл.4.4.2.).

Таблица 4.4.4 Характерные признаки этапов развития ТС

N	Признаки	1 этап	1-2 этап	2 этап	3 этап	4 этап
1	Характеристика уровня базовых патентов	Высокий. Быстро снижается и повышается к концу	Достаточно высокий	Снижается	Очень низкий	Очень низкий
2	Количество патентов	Примерно постоянное	Несколько выше, чем в начале 1 этапа	В первый момент падает, а затем начинает быстро нарастать	Равномерно держится на высоком уровне	Уменьшается
3	Рентабельность	Затраты превосходят доходы	Доходы примерно равны затратам	Рентабельность ТС растет	Рентабельность ТС очень высокая	Рентабельность ТС падает
4	Показатель "идеальности" ТС: $I = \Sigma\Phi/\Sigma C$	Низкий	Низкий	При попытке улучшить функциональный показатель $\Sigma\Phi$ происходит относительно равномерный рост факторов расплаты ΣC	Попытка улучшить $\Sigma\Phi$ приводит к непропорционально резкому росту ΣC	Низкий. Уменьшаются $\Sigma\Phi$ и ΣC .
5	Число разновидностей ТС	Число модификаций ТС сначала нарастает, а затем падает.	К концу этапа число модификаций минимально.	Нарастает количество разновидностей ТС и областей ее применения.	Снижается.	Заметно снижается.
6	Различия между разновидностями ТС	Глубина различий между разновидностями сначала нарастает, а затем падает.	К концу этапа разница между разновидностями минимальна.	Нарастает глубина различий между разновидностями. Глубина различий между поколениями сначала нарастает, а к концу этапа падает почти до нуля.	Поколения ТС в основном отличаются дизайном и сервисными функциями.	ТС отличаются дизайном и сервисными функциями.
7	Характер взаимодействия ТС с надсистемой	ТС часто объединяется с элементами надсистемы.	Побеждает не самая перспективная, а самая приспособленная к существующей надсистеме	При объединении ТС с элементами надсистемы они начинают приспосабливаться к ней.	ТС объединяется с более новыми системами. Элементы надсистемы интенсивно приспосабливаются к	Изменения в надсистеме снижают потребность и затрудняют существование данной ТС.

N	Признаки	1 этап	1-2 этап	2 этап	3 этап	4 этап
					взаимодействию с ТС.	
8	Характер потребления ТС ресурсов	ТС стремится потреблять ресурсы из надсистемы, специально для нее не предназначенные. ТС приспосабливается к потреблению этих ресурсов.	ТС необходимо приспособить к существующим инфраструктуре и источникам ресурсов	ТС начинает потреблять ресурсы надсистемы, предназначенные специально для нее.	ТС потребляет высокоспециализированные ресурсы .	
9	Характер изменения ТС	ТС объединяется с альтернативными системами, лидирующими в данный момент.	Победа одной из ТС приводит к остановке и деградации остальных. Возможны серьезные изменения в составе ТС и ее элементов.	ТС приобретает дополнительные функции, относительно тесно связанные с выполнением главной.	ТС приобретает дополнительные функции, относительно мало связанные с выполнением главной. ТС испытывает тенденцию к гигантизму. На рынке имеется множество систем, специально ориентированных на взаимодействие с анализируемой ТС. Быстро растет наукоемкость совершенствования ТС. Развитие ТС идет за счет новых материалов и технологий.	ТС переходит в разряд декоративных изделий, антиквариата, игрушек, спортивных снарядов и т.д.

Динамика изменения характерных признаков этапов развития ТС представлена на Рис.4.4.1.

Рис.4.4.1.

6. Определить показатель уровня развития главных параметров

- За главный параметр (или несколько параметров или обобщенный параметр) определяющий перспективность развития ТС выбираем параметр (или несколько параметров или обобщенный параметр) MFPV, имеющий наибольший весовой коэффициент (Табл.4.4.2.).
- Определение предельных значений главного параметра для “идеальной” и “наихудшей” ТС
 - Для выбранных главных параметров определяются предельные абсолютные и относительные значения для случаев, когда эти значения соответствуют ТС_i, обладающей наивысшей эффективностью (“идеальная” ТС) и наинизшей эффективностью (“наихудшая” ТС) при сохранении работоспособности ТС_i.

Таблица 4.4.5. Предельные значения главных параметров для "идеальной" и "наихудшей" ТС

Главный параметр	Предельное значение для "идеальной" ТС _i			Предельное значение для "наихудшей" ТС _i		
	Абс. значения	Отн. значения	Бал.	Абс. значения	Отн. значения	Бал.
П1	X _{i1lim}	R _{i1lim}	10	X _{i1 worse}	R _{i1 worse}	0
П2	X _{i2 lim}	R _{i2lim}	10	X _{i2 worse}	R _{i2 worse}	0
.....

- Определение достигнутого относительного значения главного параметра осуществляется с использованием выражения:

$$R_{ij} = 10 \cdot (X_{ijc} - X_{ij \text{ worse}}^j) / (X_{ij \text{ lim}}^j - X_{ij \text{ worse}}^j), \text{ бал} \quad (4.4.1)$$

где:

10 - предельное значение шкалы оценки эффективности для *i*-ого главного параметра *j*-ой ТС, бал.

X_{ijc} - промежуточное абсолютное значение главного параметра

- Оценка достигнутых и предельных значений главных параметров ТС
 - В случае равенства у всех рассматриваемых ТС_i предельных значений главных параметров *j* для "идеальной ТС" (в дальнейшем - предельных значений) их сумма относительных значений (оценок) $\sum R_{ijlim}$ определяется с использованием выражения:

$$\sum R_{ij \text{ lim}} = 10 \cdot N, \text{ бал} \quad (4.4.2)$$

где:

10 - максимальная относительная оценка в баллах

N - количество главных параметров

- Однако, возможны ситуации, когда предельные значения главных параметров не равны. С точки зрения перспектив развития ТС, у которых предельные значения главных параметров занижены, это означает, что данные ТС имеют меньший запас развития, и следовательно, являются менее перспективными. Учет различий

предельных значений главных параметров осуществляется через коэффициент K_{vij} . Выражение для определения K_{vij} имеет вид:

$$K_{vij} = 10 * \max (R_{ij \text{ lim}}) / R_{ij \text{ lim}}, \text{ бал} \quad (4.4.3)$$

где:

$R_{ij \text{ lim}}$ - предельное значение j -ого главного параметра i -ой ТС.

$R_{ij \text{ lim}}$ определяется с использованием (4.4.1.).

$\max (R_{ij \text{ lim}})$ - наибольшее предельное относительное значение j -ого главного параметра из i сравниваемых ТС

- Тогда приведенные достигнутые относительные значения главных параметров с учетом разницы в предельных значениях параметров определяется, как:

$$R_{ij \text{ def}} = K_{vij} * R_{ij} \quad (4.4.4)$$

- Сумма приведенных достигнутых относительных значений параметров ТС $\Sigma R_{ij \text{ def}}$ определяется как:

$$\Sigma R_{ij \text{ def}} = \Sigma (K_{vij} * R_{ij}) \quad (4.4.5)$$

- Сумма относительных предельных значений (оценок) главных параметров $\Sigma R_{ij \text{ lim}}$ для каждой ТС в этом случае определяется с использованием выражения:

$$\Sigma R_{ij \text{ lim}} = R_{i1 \text{ lim}} + R_{i2 \text{ lim}} + \dots + R_{ij \text{ lim}} \quad (4.4.6)$$

- Расчет достигнутых и предельных значений параметров в случае равенства у всех рассматриваемых ТС предельных значений главных параметров j целесообразно проводить в табличной форме

Таблица 4.4.6. Оценка достигнутых и предельных параметров ТС

ТС	Достигнутые значения параметров					
	П1		П2		Сумма достигнутых относительных значений параметров, бал, ΣR_{ij}	Сумма предельных относит. значений параметров, бал, $\Sigma R_{ij \text{ lim}}$
	Абсолют значения	Относит. значения	Абсолют значения	Относит. значения		
ТС1	X_{11}	$R_{11}, \text{ бал}$	X_{12}	$R_{12}, \text{ бал}$	$\Sigma (R_{11} + R_{12})$	$\Sigma R_{1j \text{ lim}}$

ТС	Достигнутые значения параметров					
	П1		П2		Сумма достигнутых относительных значений параметров, бал, ΣR_{ij}	Сумма предельных относит. значений параметров, бал, ΣR_{ijlim}
	Абсолют значения	Относит. значения	Абсолют значения	Относит. значения		
ТС2	X_{21}	R_{21} , бал	X_{22}	R_{22} , бал	$\Sigma(R_{21} + R_{22})$	ΣR_{2jlim}
ТС3	X_{31}	R_{31} , бал	X_{32}	R_{32} , бал	$\Sigma(R_{31} + R_{32})$	ΣR_{3jlim}

- Количественная оценка критерия "Перспективность ТС"
- Оценка критерия "Перспективность ТС" производится в табличной форме Табл.4.4.7.

Таблица 4.4.7. Определение количественных оценок параметра "Перспективность"

Тип ТС	ΣR_{ij}	ΣR_{ijlim}	Положение на S-curve	Коефф-ент возможност и развития K_s	Показатель уровня развития ТС		Перспективность ТС
					достигнутого	предельно возможного	
1	2	3	4	5	6	7	8
ТС1	ΣR_{1j}	ΣR_{1jlim}	Этап развития	K_{s1}	K_{d1}	K_{dlim1}	K_{p1}
ТС2	ΣR_{2j}	ΣR_{2jlim}	Этап развития	K_{s2}	K_{d2}	K_{dlim2}	K_{p2}
ТС3	ΣR_{3j}	ΣR_{3jlim}	Этап развития	K_{s3}	K_{d3}	K_{dlim3}	K_{p3}

- Показатель достигнутого уровня развития ТС (колонка 6) определяется с использованием выражения

$$K_{di} = K_{si} * \Sigma R_{ij} \quad (4.4.7)$$

- В колонке 7 показатель предельно возможного уровня развития ТС K_{dlimi} определяется с использованием формулы 4.4.7., в которой вместо ΣR_{ij} подставляется выражение ΣR_{ijlim} из колонки 3.

- Определение "Перспективности" ТС
 - Параметр "Перспективность " характеризует возможность ТС к дальнейшему развитию, а, следовательно, и потенциальную рыночную востребованность. Перспективность ТС определяется этапом ее развития, степенью достижения главными параметрами ТС предельных значений
 - Параметр "Перспективность" рассчитывается по следующей формуле:

$$K_p = 10 * (K_d^{lim} - K_d) / K_d^{lim}, \text{ бал,} \quad (4.4.8)$$

где:

K_p - параметр "Перспективность ТС" ,бал

$K_d = K_s * \Sigma R$ - показатель достигнутого уровня развития ТС, бал

$K_d^{lim} = K_s^{lim} * \Sigma R_{lim}$ - показатель предельно возможного уровня развития ТС, бал

K_s - коэффициент возможности развития ТС

$K_s^{lim} = 3$ - коэффициент возможности предельного развития ТС, при котором целесообразно ее совершенствование

ΣR - показатель достигнутого уровня развития главных параметров, бал

ΣR_{lim} - показатель предельно возможного уровня развития главных параметров, бал

Таблица.4.4.8. Значения коэффициента возможности развития ТС

Этап развития	1	1-2	2	2-3	3
K_s	1	1.5	2	2.5	3

7. Выбрать технические системы для дальнейшего анализа из найденных

- Выбрать технические системы для дальнейшего анализа

Для выбора ТС может быть использовано несколько подходов.

А. «Ограничительный» подход

Особенности подхода

- В сравнительную таблицу следует вносить только системы с одинаковыми главными функциями.
- В сравнительную таблицу следует вносить только системы, реально существующие на рынке.

Б. «Расширительный» подход

Особенности подхода

- В сравнительную таблицу следует вносить системы с относительно близкими главными функциями. Близость главных функций может определяться сходными объектами, действиями или обстоятельствами.
 - В сравнительную таблицу допустимо вносить системы с разными главными функциями, но объединенные общей целью функционирования, которая обычно связана с какими-то над системными функциями.
 - В сравнительную таблицу следует вносить не только системы, реально существующие на рынке, но и находящиеся в стадии разработки, описанные в патентах и других литературных источниках, т.е. условно существующие.
- Занести выбранные ТС в таблицу 4.4.9.

8. Определить уровень развития найденных ТС по значениям выбранных параметров MFPV

Уровень развития ТС исходя из уровня выполнения выбранными ТС параметров MFPV. Уровень выполнения параметров оценивается экспертно в баллах, например от 1 до 10.

9. Рассчитать суммарное значение баллов для каждой ТС с учетом весовых коэффициентов и уровня выполнения параметров MFPV.

- Рассчитать суммарное значение баллов для каждой ТС по формуле 4.4.9.

$$\Sigma = \text{Квес.1} * \text{Кув.1} + \text{Квес.2} * \text{Кув.2} + \text{Квес.n} * \text{Кув.n} + \text{Кперсп.n} * \text{Квес.персп.} \quad (4.4.9)$$

- Внести рассчитанные значения коэффициентов в таблицу 4.4.9.

Таблица 4.4.9. Суммарные значения параметров MFPV

Параметры MFPV	P1	P2	Pn	Кперсп.	Σ
ТС					
Весовой коэффициент, Квес.	Квес.1 (например 2,5)	Квес.2 (2,5)	Квес.n (2)	Квес.пер.	
ТС1	Кув.1.1 (например 5)	Кув.1.2 (8)	Кув.1.n	Кр1	
ТС2	Кув.2.1 (например 8)	Кув.2.2. (8)	Кув.2.n	Кр2	
.....	
ТСn	Кув.n.1 (например 4)	Кув.n.2 (8)	Кув.n.n.	Крn.	

10. Построить графическую схему распределения ТС по суммарным значениям уровня развития и определить лучшую

- Определить лучшую ТС, которая будет использоваться для дальнейшего углубленного анализа

11. Определить лидирующие ТС по отдельным параметрам.

- Выделить параметры, по которым лидируют отдельные ТС
- Определить свойства ТС, обеспечивающие эти параметры

Свойства ТС, обеспечивающие лидерство, будут использованы при выполнении Feature Transfer

12. Сформулировать предварительные концептуальные направления

- Концептуальные направления совершенствования ТС формулируются в зависимости от положения ТС на S-curve и целей проекта

4.4.4.4. Выходные данные

Выходной информацией данной процедуры является:

- Лучшая ТС на Рынке, которая будет использоваться для дальнейшего углубленного анализа

- ТС лидирующие по отдельным параметрам. Свойства ТС, обеспечивающие лидерство, будут использованы при Feature Transfer
- Предварительные концептуальные направления совершенствования ТС

Пример выполнения процедуры приведен в Прил. П.3-4.

4.4.5. Выбор продукта

4.4.5.1. Цели процедуры

Выбрать ТС для дальнейшего анализа.

4.4.5.2. Исходная информация для анализа

- Исходная информация от Заказчика
- Лучшая ТС, найденная при выполнении Benchmarking

4.4.5.3. Описание процедуры

4.4.5.3.1. Порядок выполнения процедуры

1. Уточнить Техническое Задание.
2. Уточнить требования к объекту анализа. Если в Техническом Задании нет четкого указания на то, что объектом анализа должен быть объект Заказчика, то для дальнейшего анализа выбирается Лучшая ТС, найденная в Benchmarking.
3. Выбрать ТС для дальнейшего анализа.

4.4.5.4. Выходные данные

Выбранная ТС для дальнейшего анализа (В соответствие с Road Map)

Данные по выбранной ТС являются исходными данными для проведения компонентно-структурного, функционального, потокового и причинно-следственного анализов и анализа по ЗРТС.

4.4.6. ВЫБОР ФУНКЦИОНАЛЬНЫХ ПАРАМЕТРОВ MFPV

4.4.6.1. Цели процедуры

Выбрать функциональные параметры MFPV (недостаточный уровень совершенства каждого из MFPV является целевым недостатком) для проведения причинно-следственного анализа

4.4.6.2. Исходная информация для анализа

Функциональные параметры MFPV, полученные в процедуре "Выбор параметров MFPV"

4.4.6.3. Описание процедуры

1. Выписать параметры MFPV
2. Методом парных сравнений (или экспертно) определить влияние параметров MFPV на выполнение Главной Функции ТС
3. Выбрать наиболее значимые параметры MFPV
4. Сформулировать наиболее значимые параметры MFPV в виде недостатков.

4.4.6.4. Выходные данные

Перечень параметров MFPV сформулированных в виде недостатков.

Эти параметры будут исходными данными для проведения Причинно-Следственного Анализа.

Пример выполнения процедуры приведен в Прил. П.3-5.

4.4.7. Компонентно-структурный анализ

4.4.7.1. Цели процедуры

- Цель компонентного анализа - построение компонентной модели объекта. Компонентная модель конструкции представляет собой список элементов. Обычно объект главной функции помещают в начало списка, а остальные элементы надсистемы - в конец. В презентационных целях допускается строить компонентную модель в графическом виде.

Компонентная модель технологического процесса представляет собой список операций или граф, в котором операции являются вершинами.

- Цель структурного анализа - построение структурной модели. Структурная модель строится обычно в виде матрицы взаимодействий. В презентационных целях для простых систем допускается построение структурной модели в виде графа.

4.4.7.2. Исходная информация для анализа

Информация о выбранной ТС для анализа.

Это может быть ТС Заказчика или лучшая ТС, найденная в Benchmarking

Если для дальнейшего анализа выбрана ТС Заказчика, то в качестве исходной информации используется Компонентно-структурная и Функциональная модель ТС на верхнем уровне.

Если для дальнейшего анализа выбрана лучшая ТС, найденная в Benchmarking, то вся возможная информация по ней.

4.4.7.3. Описание процедуры

4.4.7.3.1. Основные определения

- *Компонентный анализ* - это анализ технической системы, основанный на выявлении частей (компонентов), из которых состоит объект анализа. Кроме того, в процессе анализа выявляются внешние элементы, с которыми взаимодействует или сосуществует объект анализа.
- *Структурный анализ* - это анализ технической системы, основанный на выявлении взаимодействий между элементами, входящими в компонентную модель. Структурный анализ не имеет самостоятельной ценности, поскольку не предназначен для выявления недостатков.
 - Если объект анализа рассматривается как конструкция, его компонентами являются только материальные объекты. Материальным объектом является вещество, поле или их сочетание. Вещество - это объект, обладающий массой покоя. Поле - это объект, не обладающий массой покоя и переносящий взаимодействие между веществами.
 - Если объект анализа рассматривается как технологический процесс, его компонентами являются операции. Операция - это часть технологического процесса, включающая в себя ограниченный набор действий над материальными объектами. Операции обычно локализованы в пространстве и выполняются группами однородного оборудования.
- *Иерархический уровень* - это относительный уровень сложности и значимости компонентов. Компоненты одного иерархического уровня имеют примерно одинаковую сложность и значимость. Самым верхним иерархическим уровнем для данного объекта является такой, на котором

этот объект представлен как неделимый элемент. Компоненты могут входить друг в друга как составные части.

- *Надсистема* - это система, в которую объект анализа входит в качестве компонента. К надсистеме относят и элементы окружающей объект анализа среды. Для технологического процесса над системными являются операции предшествующего, последующего и параллельных технологических процессов.
- *Взаимодействие* - это физический контакт между материальными объектами. В тех случаях, когда объекты разнесены в пространстве и взаимодействуют через поле, которое не включено в компонентную модель из соображений удобства, допускается считать их взаимодействующими друг с другом непосредственно.
- *Матрица взаимодействий* - это квадратная таблица, в которой по вертикали и горизонтали перечислены все члены компонентной модели. На пересечениях столбцов и строк условными значками отмечены взаимодействия между соответствующими элементами. Матрица взаимодействий симметрична относительно диагонали.

4.4.7.3.2. Порядок выполнения процедуры

1. Уточнить Главную Функцию объекта исследования

2. Выполнить компонентный анализ

- Компонентную модель строят на возможно более высоком иерархическом уровне. Слишком низкий уровень содержит настолько много компонентов, что компонентная (а значит, и функциональная) модели становятся очень громоздкими, что сильно затрудняет работу. Завышенный уровень дает недостаточно информативную модель, описывающую объект слишком обобщенно. Обычно удобная для анализа модель получается на иерархическом уровне, содержащем 3 - 7 компонентов. Уровень, содержащий более 20 компонентов, в подавляющем большинстве случаев занижен.

- Компонентный анализ сам по себе не предназначен для выявления недостатков объекта. Он только готовит информацию для последующих видов анализа.

2.1. Построить компонентную модель в виде таблицы (Табл.4.7.1) или в виде графа (Рис. 4.7.1.)

- Обычно в модель включают компоненты одного иерархического уровня. Допускается включение в модель компонентов более высокого уровня (обычно в тех случаях, когда этот компонент нельзя изменить). Множество однородных элементов рекомендуется объединять в один компонент, даже если они разобщены в пространстве.

- В компонентную модель включают те элементы надсистемы, с которыми объект анализа взаимодействует на выбранном этапе жизненного цикла.

Допустимо включать также элементы, находящиеся поблизости от объекта анализа, но не взаимодействующие с ним. Эти элементы могут в дальнейшем стать источниками ресурсов для совершенствования объекта. После завершения анализа неиспользованные элементы этой категории исключаются из компонентной модели.

2.2. Форма представления компонентной модели для конструкции и для технологического процесса одна и та же, только Техническая система заменяется на Технологический процесс, а компоненты на Технологические операции.

Таблица 4.7.1. Компонентная модель

Техническая система (Технологический процесс)	Компоненты ТС (Технологические операции)	Компоненты надсистемы
Техническая система	Компонент 1	Компонент надсистемы 1
	Компонент 1.1.	Компонент надсистемы 2
	Компонент 1.2.	
	Компонент 1.1.1	
	Компонент 1.1.2	
	Компонент 1.1.3	
	Компонент 2	
	Компонент 2.1.	
	Компонент 2.2.	
	Компонент 3	
	Компонент 4	

Рис. 4.7.1.

3. Выполнить структурный анализ

3.1. Построить структурную модель в виде таблицы (Табл.4.7.2) или в виде графа (Рис. 4.7.2.)

- При построении матрицы взаимодействий элементы в строках и столбцах указывают в одинаковом с компонентной моделью порядке.
- Матрицу взаимодействий заполняют, двигаясь по каждой строчке по очереди слева направо. Каждая строчка соответствует одному элементу, поэтому при движении по ней последовательно проверяют, взаимодействует ли выбранный элемент с элементами в столбцах, и при наличии взаимодействия делают отметку в соответствующей клетке. При этом не принимают во внимание, изменяются ли как-либо элементы в процессе взаимодействия и насколько это изменение полезно. Важен только сам факт взаимодействия.

3.2. Проверить взаимодействие элементов ТС.

- После заполнения матрицу взаимодействий проверяют на симметричность и в случае нарушений вносят исправления.
- Матрицу проверяют также на полноту. Если какой-либо компонент вообще не имеет взаимодействий, то либо где-то допущена ошибка, либо

это элемент надсистемы. В обоих случаях вносятся соответствующие исправления.

Таблица 4.7.2. Структурная модель

№	Элементы системы	1	2	3	4
1	Компонент 1.1		+	+	+
2	Компонент 1.2	+			
3	Компонент 2.1.	+			
4	Компонент 2.2.	+			
.....				
	Компонент N				
	Элементы надсистемы				
	Компонент надсистемы 1	+			
	Компонент надсистемы 2		+		

Рис.4.7.2.

4.4.7.4. Выходные данные

- Компонентная и структурная модели объекта анализа

- Информация, полученная в процессе структурного анализа, используется при проведении, функционального, потокового, причинно-следственного анализов и Feature Transfer.

Пример выполнения процедуры приведен в Прил.П.3-6.

4.4.8. Функциональный анализ

4.4.8.1. Цели процедуры

Главной целью функционального анализа является выявление специфических недостатков объекта - вредных функций, а также неадекватно и с избыточными затратами выполняемых полезных, влияющих на его функциональность. Кроме того, целью анализа является построение функциональной модели. Функциональная модель строится в виде таблицы функций, в которую последовательно вносится вся собранная информация. Для презентационных целей допускается построение упрощенной функциональной модели в графическом виде.

4.4.8.2. Исходная информация для анализа

- Компонентная и структурная модель ТС, выбранной для анализа.
- Параметры MFPV.

4.4.8.3. Описание процедуры

4.4.8.3.1. Основные определения

- *Функциональный анализ* - это анализ технической системы, основанный на выявлении и оценке функций членов компонентной модели. Функции оцениваются по критериям полезности, относительной значимости, качества выполнения и уровня затрат на выполнение.
- *Функция* - это действие материального объекта по изменению параметра другого материального объекта. Для существования функции необходимо выполнение трех условий - наличие двух материальных объектов, наличие взаимодействия между ними и результата этого взаимодействия в виде измененного параметра одного из объектов. В рамках одного взаимодействия могут выполняться несколько функций.
- *Главная Функция* - это полезная функция технической системы, для выполнения которой последняя предназначена.

- *Объект функции* - это изменяемый объект. Действующий объект называется носителем функции.

В некоторых случаях допустимо неполное задание функции, когда указывают только действие и объект функции (при этом наличие носителя функции молчаливо подразумевают). Применяют также обобщенное задание функции, когда вместо конкретного объекта функции указывают определенный тип объектов.

- *Функция операции* - это функция, выполняемая в рамках данной операции. Носителем функции операции является материальный объект - например, единица оборудования.
- *Полезная функция* - это функция, в результате выполнения которой параметр ее объекта изменяется в желательном направлении. Желательность определяется с точки зрения того, кто проводит анализ.
- *Ранг функции* - это важность функции относительно Главной Функции. Ранг функции определяется по ее объекту. Наиболее важными считаются функции, направленные на объект главной функции системы. Ранги остальных функций тем выше, чем ближе их объекты (в функциональном смысле) к объекту главной функции.
- *Основная функция* - это функция, направленная на объект главной функции.
- *Вспомогательная функция* - это функция, направленная на компонент системы и обеспечивающая выполнение основной функции. Вспомогательные функции ранжируются дополнительно: функция, объект которой выполняет хотя бы одну основную функцию, имеет ранг 1; функция, объект которой не имеет основных функций, но выполняет хотя бы одну вспомогательную функцию 1-го ранга, имеет ранг 2, и т.д.
- *Дополнительная функция* - это функция, направленная на элемент надсистемы, не являющийся объектом главной функции.
- *Создающая функция* - это функция, в результате выполнения которой параметр объекта меняется необратимо. Необратимость изменения означает, что параметр остается измененным, хотя бы частично, и в готовом изделии. Создающие функции считаются наиболее важными.
- *Обеспечивающая функция* - это функция, в результате выполнения которой параметр объекта меняется обратимо. Временное изменение параметра необходимо для обеспечения выполнения других функций (обычно создающих).
- *Исправительная функция* - это функция, направленная на дефект (созданный на предыдущих операциях элемент, наличие которого при данных обстоятельствах нежелательно). Исправительные функции считаются наименее важными. Наличие дефекта является недостатком, подлежащим устранению.

- *Транспортная функция* - это функция, в результате выполнения которой ее объект меняет только положение в пространстве. Обычно транспортные функции обеспечивают выполнение остальных (кроме случаев, когда главной функцией анализируемого процесса является транспортировка).
- *Контрольно-измерительная функция* - это функция, в результате выполнения которой извлекается информация об объекте. Обычно контрольно-измерительные функции обеспечивают выполнение остальных (кроме случаев, когда главной функцией анализируемого процесса является измерение).
- *Вредная функция* - это функция, в результате выполнения которой параметр ее объекта изменяется в нежелательном направлении. Желательность определяется с точки зрения того, кто проводит анализ. В подавляющем числе случаев вредная функция является недостатком, подлежащим устранению.

4.4.8.3.2. Порядок выполнения процедуры

1. Уточнить формулировку Главной Функции объекта исследования
 Формулирование Главной функции объекта исследования целесообразно проводить в определенной последовательности [1, С. 8-9]:

- Предложить первоначальную формулировку функции объекта, которая представляется правильной;
- Проверить возможность самостоятельного выполнения объектом сформулированной функции (критерием подтверждения такой возможности является наличие в объекте хотя бы одного элемента, участвующего в выполнении функции);
- Дать уточненную формулировку функции, используя вопросы: «зачем выполняется эта функция?» (если элемент по п. 2 выявлен); «каким образом выполняется эта функция?» (если такой элемент не выявлен).
- Если предварительная формулировка окажется неточной, процедуры по п. 2 и 3 повторяются до нахождения уточненной формулировки, которая отразит наличие в анализируемом объекте хотя бы одного элемента, выполняющего эту функцию.

2. Определить параметры MFPV, влияющие на функциональность ТС

3. Построить функциональную модель

Функциональная модель строится в следующей последовательности:

- а. Определить объект функции. (Например, жидкость)
- б. Определить какие параметры меняются при взаимодействии носителя функции и объекта функции. (Например, пламя нагревает жидкость, изменяется температура жидкости)
- в. По изменяемому параметру сформулировать функцию. (Например, функция пламени нагревать жидкость)
- г. Занести формулировку функции в функциональную таблицу.
 - Функциональная модель строится в виде таблицы или в виде графа. В Табл.4.8.5 приведена функциональная модель конструкции, а в Табл.4.8.6 для технологического процесса.

Условные обозначения типов функций для конструкций и технологий приведены в Табл.4.8.1. - 4.8.4.

Таблица 4.8.1. Условные обозначения типов функций для конструкции

Тип функции	Обозначение типа функции
Главная	Главная
Основная	О
Вспомогательная	В1
	В2
	В3
Нейтральная	Н1
	Н2
	Н3
Вредная	Вр

Таблица 4.8.2. Условные обозначения уровня выполнения функций для конструкции

Уровни выполнения функций	Обозначение уровня выполнения функции
Избыточный уровень выполнения функции	Из
Адекватный уровень выполнения функции	А

Недостаточный уровень выполнения функции	Нд
--	----

Таблица 4.8.3. Условные обозначения типов функций для технологии

Тип функции	Обозначение типа функции
Создающая	С
Исправительная	И
Обеспечивающая	Об
Измерительная	Изм
Вредная	Вр

Таблица 4.8.4. Условные обозначения уровня выполнения функций для технологии

Уровни выполнения функций	Обозначение уровня выполнения функции
Избыточный уровень выполнения функции	Из
Адекватный уровень выполнения функции	А
Недостаточный уровень выполнения функции	Нд

4. Провести ранжирование функций по уровню выполнения функций относительно параметров MFPV, влияющих на функциональность ТС

5. Откорректировать функциональную модель с учетом ранжирования функций относительно параметров MFPV

Таблица 4.8.5. Функциональная модель конструкции

№	Наименование функции элемента	Тип	Параметр	Уровень выполнения функции
Техническая система ХХХХХ				
	F1 Отражать свет	Главная		
Покрытие				
1.	F1.1 Удерживать адгезив (после нанесения label on Container)	В1	Местоположение	Нд
2.	F1.2 Отражать свет	О	Энергия	А
3.	F1.3 Нагревать адгезив (при нанесении label on Container)	Вр	Температура	
4.	F1.4 Нагревать	Вр	Температура	
5.	F1.5 Деформировать	Вр	Объем	
.....

Таблица 4.8.6. Функциональная модель технологии

№	Наименование функции операции	Тип	Параметр	Уровень выполнения функции
Процесс нанесения резины на ленту				
	F Формировать резиновое покрытие	Главная		
1. Подготовка материала				
1.	F 1.1. Разматывать рулон ленты	С	Объем	А
2.	F 1.2. Натягивать ленту	И	Усилие	А
3.	F 1.3. Накапливать ленту	С	Объем	Из

4.4.8.4. Выходные данные

- Перечень недостатков связанных с наличием вредных функций и функций с неадекватным (недостаточным или избыточным) уровнем выполнения параметров MPV.

Выявленные недостатки будут использоваться для проведения причинно-следственного, потокового и диагностического анализов.

Пример выполнения процедуры приведен в Прил.П.3-7.

4.4.9. Потоковый анализ

4.4.9.1. Цели процедуры

Целью потокового анализа является выявление негативных факторов, определяющих низкую эффективность технической системы, связанных с нарушением прохода через ТС потоков вещества, энергии, информации и т.п. При проведении потокового анализа рассматривают и анализируют пространственное распределение полей и веществ, перераспределение и преобразование потоков, а также изменения их параметров в пространстве и во времени.

4.4.9.2. Исходная информация для анализа

Компонентно-структурная модель и результаты функционального анализа ТС.

4.4.9.3. Описание процедуры

Потоковая модель строится в виде графических цепочек, отражающих прохождение материальных потоков между элементами объекта и его надсистемы. Вершинами графов являются звенья потока. Звено потока может быть элементом компонентной модели, его частью или объединением нескольких элементов и их частей. Допускается объединение в одной модели нескольких разнородных потоков. Каждый участок потока характеризуется комментариями, объясняющими направление потока, его величину, изменения и др.

Для каждого вида потока, протекающего в анализируемом объекте, строится соответствующая модель.

Если нет точных данных по изменяемым параметрам, допускается построение потоковой модели на качественном уровне (изменение параметров определяется экспертно)

4.4.9.3.1. Основные определения

- *Бутылочное горлышко* - область потока с резко повышенным сопротивлением
- *Застойная зона* - область потока, в которой некоторая его часть задерживается надолго или навсегда
- *“Серая” зона* – область, где поведение потока не поддается предсказанию с достаточной точностью

4.4.9.3.2. Порядок выполнения процедуры

1. Определить параметры функций и нанести их на структурную модель объекта исследования
 - Если структурная модель построена в виде графа, то желательно показать в табличной форме условные обозначения используемые при построении модели. (Примерная форма таблицы приведена в Табл.4.9.1.)

Таблица 4.9.1. Пример таблицы с условными обозначениями используемые при построении модели технологического процесса

№	Параметр	Размерность параметра	Условное обозначение
1.	Power	KWh // HP // hp //...	N
2.	Mass Flow	lb/min // ton/hr //...	Q
3.	Volume Flow	CFM // l/min //...	F
4.	Temperature	F° // C° //...	T
5.	Rate of change of temperature	F°/min // C°/min //F°/hr //...	ΔT
6.	Pressure	psi // mm Hg // in Water //...	P
7.	Time (duration)	min // h //...	τ
8.	Mass	lb // ton // kg //...	m
9.	Thickness	in // ft // mm //...	t

Пример нанесения значений параметров на структурную модель технологического процесса приведен на Рис.4.9.1

Рис.4.9.1. Фрагмент структурной модели технологического процесса нанесения резинового покрытия на стальную ленту

Пример нанесения значений параметров на структурную модель конструкции приведен на Рис.4.9.2.

Рис.4.9.2. Структурная модель перфоратора с нанесенными потребителями энергии

2. Определить перечень значимых потоков, исходя из назначения объекта исследования
3. Проследить прохождение потоков через компоненты ТС, части оборудования или этапы технологического процесса от входа сырья до выхода готовой продукции

- Определить место возникновения потока
- Провести поток по элементам структурной модели и определить изменение параметров
- Определить “серые зоны”, “бутылочные горлышки”, “застойные зоны”, утечки полезных потоков и т.п.
- Определить места взаимного влияния потоков

4. Провести анализ потоковых моделей

Определить факторы, влияющие на прохождение полезных потоков, в том числе ограничивающих проводимость

- Определить утечки и потери в полезных потоках

- Составить перечень вредных и паразитных потоков
- Определить и оценить уровень влияния вредных и паразитных потоков
- Выявление недостатков, присущих объекту анализа

5. Составить перечень выявленных недостатков объекта анализа

4.4.9.4. Выходные данные

Перечень недостатков объекта анализа, связанных с прохождением потоков.

Выявленные недостатки будут использоваться при выполнении причинно-следственного анализа.

Пример выполнения процедуры приведен в Прил.П.3-8

4.4.10. Анализ ТС по ЗРТС

4.4.10.1. Цели процедуры

Целью процедуры является проверка уровня развития объекта анализа по законам развития технических систем. Выявление недостатков, связанных с уровнем развития ТС и определение направления их дальнейшего совершенствования.

4.4.10.2. Исходная информация для анализа

- Информация об объекте анализа, полученная от Заказчика
- Информация, полученная после выполнения Benchmarking
- Информация, полученная после выполнения компонентного, функционального и потокового анализов.

4.4.10.3. Описание процедуры

4.4.10.3.1. Основные определения

- *Законы развития технических систем* - это комплексы статистически достоверных линий развития, описывающих закономерный последовательный переход систем из одного конкретного состояния в другое и справедливых для всех технических систем или их больших классов.

ЗРТС носят статистический характер, т.е. не обязательны к выполнению. Они являются внешним проявлением своего рода естественного отбора, который идет в мире техники. Действительно, технические системы конкурируют между собой за области применения, как биологические

системы – за экологические ниши (есть и другие виды конкуренции – например, военные системы вступают между собой во взаимодействие типа «хищник – жертва»).

- *Механизм ЗРТС* - это конкретная линия развития, реализующая данный закон. Следует отметить, что сами законы могут являться механизмами других законов. Таким образом, все законы вместе образуют иерархическую систему (Рис.4.10.1.)

Рис.4.10.1

- *Аналитический инструмент* - это алгоритмизированная методика применения закона, выделенная в самостоятельный шаг анализа. Следует отметить, что аналитические инструменты обычно не исчерпывают полностью свои законы. Например, Feature Transfer – это алгоритм выполнения только одного перехода из целого их комплекса, составляющего Закон перехода в надсистему.

Основные законы, используемые при выполнении проекта, приведены в Прил.П.3-9.

4.4.10.4. Порядок выполнения процедуры

Проверка уровня развития объекта по ЗРТС проводится в следующей последовательности.

4.4.10.4.1. Применить Закон повышения идеальности

Алгоритм анализа ТС по Закону повышения идеальности

1. Выбрать ТС для анализа
2. Определить Главные параметры ТС
3. Определить этап развития ТС по выбранным параметрам
 - Если ТС находится на 1-м этапе развития, то необходимо пропорционально повышать функциональность и снижать затраты
 - Если ТС находится в начале 2-го этапа развития, то необходимо повышать функциональность при незначительном увеличении затрат
 - Если ТС находится в конце 2-го этапа развития, то необходимо повышать функциональность без увеличения затрат
 - Если ТС находится на 3-м этапе развития, то необходимо снижать затраты без повышения функциональности или значительно повысить функциональность при снижении затрат
4. Поставить и решить задачи по повышению идеальности ТС
5. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

4.4.10.4.2. Применить Закон повышения полноты частей ТС

- Если ТС и ее элементы не должны менять свои параметры (обычно положение в пространстве) на данном этапе жизненного цикла, закон не применять.

Алгоритм анализа ТС по Закону повышения полноты частей ТС

1. Определить Главную функцию ТС
2. Определить объект Главную функцию - объект, на который направлено действие этой функции. Этот объект будет “Изделием” относительно анализируемой технической системы (ТС1). Изделие, в свою очередь будет рабочим органом (РО2) технической системы (ТС2) на которую воздействует анализируемая ТС1.
3. Определить материальный объект который воздействует на “Изделие” - это будет рабочий орган РО1 анализируемой ТС1.
4. Определить составные части анализируемой ТС - Тр1, Дв1, Иэ1, Су1.
5. Определить, есть ли составные части у ТС2.
6. Если ТС2 не имеет полноты, то рассмотреть возможность ее достроения до полноты, в первую очередь за счет составных частей ТС1, если этого сделать нельзя, то за счет надсистемы.
7. Рассмотреть характер взаимодействия РО1 и РО2.
8. Рассмотреть необходимость введения в зону взаимодействия РО1 и РО2 дополнительных РО.

9. Если дополнительные РО необходимы, рассмотреть возможность их дополнения остальными составными частями дополнительных ТС, используя для этого, в первую очередь, составные части ТС1 и ТС2. Если такой возможности нет, то задействовать ВПР надсистемы
10. Рассмотреть возможность согласования - рассогласования РО1 и РО2.
11. Поставить и решить задачи
12. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

4.4.10.4.3. Применить Закон вытеснения человека

- Если не был применен закон повышения полноты частей ТС, закон не применять.
- Если в работе ТС не участвует человек, закон не применять.

Алгоритм прогнозирования по закону вытеснения человека из ТС

1. Сформулировать внешние функции ТС.
2. По Табл. 4.10.1. определить степень полноты ТС.

Таблица 4.10.1. Этапы вытеснения человека из ТС

Элемент Уровень	Инструмент	Преобразователь	Источник
Уровень принятия решений	Инструменты информационные (датчики)	Преобразователи информации	Источники решений
Уровень управления	Инструменты управления	Преобразователи команд	Источники команд
Исполнительный уровень	Инструменты рабочие (РО)	Преобразователи энергии	Источники энергии

??????? ??

В полной ТС всегда есть 3 уровня:

- исполнительный, на котором выполняются внешние функции, т.е. те, для выполнения которых ТС и создана;
- управления, на котором происходит управление выполнением внешних функций;
- принятия решений, на котором происходит обработка информации и принятие решений.

На каждом уровне всегда присутствуют элементы:

- инструмент (рабочие, управления, информационные);
- преобразователь (трансмиссия);
- источник (энергии, команд, решений).

Большинство ТС неполны, поэтому функции недостающих элементов выполняет человек. По мере развития ТС человек из нее вытесняется. В клетках таблицы это показано стрелками: слева направо и снизу вверх.

Сначала человек вытесняется из “инструмента”, сохраняя за собой выполнение функций передатчика энергии и источника энергии. Затем появляются “бесчеловечные” системы передачи и выработки энергии, а человек переходит на уровень управления.

3. Выявить, какие функции в ТС выполняет человек
4. Разработать предложения по вытеснению человека из ТС при переходе внутри одного уровня и между уровнями
5. Выявить нежелательные эффекты, связанные с вытеснением человека из ТС и сформулировать прогностические противоречия.
6. Разрешить противоречия.
7. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

4.4.10.4.4. Применить Закон неравномерности развития

Алгоритм применения Закона неравномерности развития

1. Выбрать объекты для анализа:
 - Типовые блоки (рабочий орган, трансмиссия, источник энергии, система управления).
 - Ядро системы и сервисные подсистемы.
2. Выделить наиболее развитую часть ТС
3. Определить уровень развития этой части ТС
4. Определить части ТС непосредственно связанные взаимодействием с наиболее развитой частью
5. Определить какие из этих частей ТС давно не изменялись
6. Сформулировать противоречия
7. Поставить и решить задачи
8. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

4.4.10.4.5. Применить Закон повышения согласованности

Алгоритм применения Закона повышения согласованности

1. Выделить в анализируемой ТС (взаимодействующие, совместно работающие, функционально связанные) элементы.

2. Определить характер взаимодействия выделенных элементов

- изделие-инструмент
- (инструмент + инструмент) - изделие
- инструмент - (изделие + изделие)

Для случаев (инструмент + инструмент) - изделие и инструмент - (изделие + изделие) выяснить, какой из элементов является определяющим (с позиций главной функции)

3. Зафиксировать для взаимодействующих элементов:

- Компоненты (вещественный состав)
- Структуру (форма, размер, связи)
- Динамику действия (ритмику)
- Иерархический уровень
- Существенные для функционирования параметры (температура, давление и т.п.)
- Уровень выполнения функции.

4. Выделить изменяющиеся характеристики определяющего элемента; Определить способность к изменению (динамичность) изменяемого элемента.

5. Провести анализ согласованности по каждому виду согласования в соответствии с механизмами согласования, правилами и приемами.

6. Для выявленной несогласованности :

- Обеспечить согласование прямым применением приемов и механизмов согласования
- Сформулировать задачу (ТП), не позволяющую обеспечить согласование.

7. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

4.4.10.4.6. Применить Закон повышения управляемости

Алгоритм применения Закона повышения управляемости

1. Выбрать объекты для анализа

2. Определить главные параметры ТС

3. Среди главных параметров ТС выявить:

- Меняющиеся во времени.
- Имеющие заранее неизвестные значения.

4. Для параметров, подлежащих согласованию с главными, сформулировать задачи повышения управляемости.

- По возможности, задачи следует формулировать в виде противоречия.
- Задачи следует формулировать с учетом механизмов закона.
- Выбирать механизмы следует с учетом результатов предыдущего анализа.

5. Решить поставленные задачи

6. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

4.4.10.4.7. Применить Закон повышения динамичности

Алгоритм применения Закона повышения динамичности

1. Определить, какие внешние и внутренние условия для ТС изменяются:

- В настоящее время
- В будущем (имеют тенденции)

2. Определить, какие элементы (подсистемы) данной ТС связаны с изменяющимися условиями (на какие элементы направлены “претензии” внешней и внутренней среды). Связь может быть непосредственной (контактная вещественная) и функциональная (полевая) .

3. Определить для каждой выделенной подсистемы ее место на схеме повышения динамичности и в механизмах повышения динамичности.

4. Определить пути повышения динамичности на базе:

- Схемы повышения динамичности и других механизмов
- Путей повышения динамичности

5. Поставить задачи, возникающие при повышении динамичности

6. Сформулировать и разрешить противоречия

7. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

4.4.10.4.8. Применить Закон перехода в надсистему

Алгоритм применения Закона перехода в надсистему

1. Выявить объекты, улучшение работы которых невозможно из-за нарастающих негативных эффектов.

2. Среди данных объектов отобрать те, требования к которым зависят от времени или положения в пространстве.

3. Для данных объектов сформулировать задачи перехода к би- и поли системам со сдвинутыми характеристиками, желательно частично свернутым.

- По возможности, задачи следует формулировать в виде противоречия.

4. Для оставшихся объектов сформулировать задачи перехода к однородным би- и полисистемам, желательно частично свернутым.

- По возможности, задачи следует формулировать в виде противоречия.
5. Выявить объекты, которые, по данным анализа, должны выполнять несколько разнородных функций, но выполняют только часть из них.
6. С помощью функционально-ориентированного поиска найти объекты, хорошо выполняющие недостающие функции.
- При поиске обязательно проверить элементы ТС и надсистемы.
 - Выбрать среди выявленных объектов наиболее подходящие для объединения.
 - Критерии выбора: результаты предыдущего анализа, наличие ресурсов.
7. Для выбранных объектов поставить задачи объединения разнородных ТС.
- По возможности, задачи следует формулировать в виде противоречия.
8. Выявить объекты, к которым предъявляются противоположные требования.
9. Выразить эти требования в виде функций.
10. С помощью функционально-ориентированного поиска найти объекты, хорошо выполняющие эти функции.
- При поиске обязательно проверить элементы ТС и надсистемы.
11. Выбрать среди выявленных объектов наиболее подходящие для объединения.
- Критерии выбора: результаты предыдущего анализа, наличие ресурсов.
12. Для выбранных объектов поставить задачи объединения инверсных ТС.
- По возможности, задачи следует формулировать в виде противоречия.
13. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

4.4.10.4.9. Применить Закон оптимизации потоков

- Если анализ потоков не проводился, закон не применять.
- Если при анализе потоков не выявлено существенных недостатков, закон не применять.
- Выбрать потоки и их звенья, с которыми связаны существенные недостатки.
- Выбрать механизмы закона, которые имеет смысл применить для устранения недостатков.
- Критерии выбора: результаты предыдущего анализа, наличие ресурсов.

- Поставить задачи оптимизации потоков в соответствии с выбранными механизмами.

Алгоритм применения Закона оптимизации потоков

1. Выбрать ТС для анализа
2. Определить части ТС - Ро, Тр., Дв., Иэ., Су.
3. Определить виды энергий проходящих через ТС
4. Определить места рассеивания потоков энергий
5. Выбрать потоки и их звенья, с которыми связаны существенные недостатки
6. Выбрать механизмы закона, которые имеет смысл применить для устранения недостатков
7. Поставить и решить задачи оптимизации потоков в соответствии с выбранными механизмами
4. 8. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

4.4.10.5. Составить перечень недостатков, выявленных при анализе на соответствие ЗРТС

4.4.10.6. Разработать предварительные идеи концепций

4.4.10.7. Выходные данные

- Перечень недостатков объекта анализа
- Предварительные идеи концепций

Выявленные недостатки будут использоваться для проведения причинно-следственного анализа.

Пример выполнения процедуры приведен в Прил.П.3-10.

4.4.11. Причинно - следственный анализ

4.4.11.1. Цели процедуры

Целью причинно-следственного анализа является выявление ключевых недостатков, т.е. недостатков которые расположены в начале цепочки причинно-следственных связей и ключевых проблем.

4.4.11.2. Исходная информация для анализа

- Недостатки объекта анализа выявленные в результате функционального, потокового анализом и анализа по ЗРТС.
- Функциональные MFPV, недостаточный уровень совершенства каждого из которых также является целевым недостатком.

4.4.11.3. Описание процедуры

4.4.11.3.1. Основные определения

- *Недостаток* - это нежелательная особенность ТС, проявляющаяся в виде вредных свойств или действий ТС или ее компонентов.
- *Целевой недостаток* - это недостаток, устранение которого является целью усовершенствования ТС.
- *Ключевой недостаток* - это недостаток, устранение которого наиболее эффективно устраняет целевой недостаток. Он может быть как корневой так и узловой.
- *Корневой недостаток* – это недостаток, причины возникновения которого не поддаются выявлению или их выявление нецелесообразно.
- *Узловой недостаток* – недостаток, для устранения которого имеются особые причины. К особым причинам относятся, например, наличие хороших возможностей для устранения данного недостатка (т.е. данный недостаток является «слабым звеном» в цепочке), заведомая невозможность или нецелесообразность устранения порождающих его недостатков и т.п.

Чтобы усовершенствовать систему, нужно устранить все ее целевые недостатки. Однако нет необходимости решать задачи по устранению каждого недостатка в отдельности. Известно, что большинство недостатков связаны друг с другом причинно-следственным образом. Если установить все причинно-следственные связи, можно все недостатки выстроить в виде цепочек, в которых каждый недостаток может являться причиной одних недостатков и следствием других. При этом можно решить только задачи по устранению небольшого числа ключевых недостатков, порождающих все остальные, и тем самым коренным образом улучшить систему.

Кроме того, прямо в процессе построения цепочек можно выявить новые, наиболее глубинные недостатки, порождающие все остальные. Обычно это физико-химические характеристики элементов системы, которые являются недостатками не сами по себе, а только в данной специфической ситуации.

Цепочки строят в виде ориентированных графов, вершинами которых являются недостатки, а дугами - причинно-следственные связи.

4.4.11.3.2. Порядок выполнения процедуры

1. Определить Целевые недостатки объекта анализа
2. Составить полный список нежелательных эффектов (НЭ)
 - 2.1. Классификация по проявлению (целеположению):

- Целевые недостатки или Целевые нежелательные эффекты (ЦНЭ) - как правило, объявлены как цели проекта
- Дополнительные НЭ - остальные известные Заказчику НЭ объекта анализа.
- Латентные НЭ - остальные НЭ, неизвестные Заказчику.

2.2. Классификация по происхождению.

- Вредные функции.
- Функциональные НЭ - недостаточный уровень выполнения полезных функций.
- Избыточные затраты - избыточный уровень выполнения полезных функций.
- Сам факт наличия того или иного элемента.
- Низкий уровень по какому-либо ЗРТС.
- НЭ потоков (серые зоны, разрывы, скачки, паразитные потоки).
- Природные факты и явления.
- Нежелательные свойства процессов, материалов, источников энергии и т.п.

3. Построить Причинно-следственные цепочки НЭ

Цепочки строят против ориентации графа. Начинают с недостатков, которые необходимо устранить по условиям работы. Затем выясняют, какие недостатки из списка являются их непосредственной причиной, и вносят их в цепочку. Процедуру повторяют до исчерпания списка недостатков. Затем выясняют, нет ли еще более глубоких причин для недостатков в виде характеристик элементов.

3.1. Выявить причины возникновения НЭ путем контрольных вопросов:

- Как, каким образом?
- Почему, за счет чего?

4. Проверить, не пропущены ли важные НЭ

4.1. Чтобы не пропустить какие-то промежуточные (но важные для анализа) НЭ, применяются следующие контрольные вопросы:

- Только ли эта причина приводит к данному НЭ?
- Какие другие негативные последствия вызывает данный НЭ?
- Какие еще причины подобных явлений возможны теоретически?
- От каких параметров зависит данное явление, НЭ?
- Как можно усилить, ослабить данный НЭ?

5. Выделить ключевой нежелательный эффект (КНЭ)

Выбор КНЭ определяется следующими факторами:

- Степень близости к началу причинно-следственной цепочки;

- Ограничения Заказчика;
- Возможности современной науки и техники.

6. Составить список Ключевых недостатков (Ключевых нежелательных эффектов)

Когда цепочки построены, по ним выявляют ключевые недостатки и вносят их в предварительный список.

4.4.11.4. Выходные данные

- Перечень Ключевых недостатков объекта анализа.

Выявленные Ключевые недостатки будут использоваться при выполнении диагностического анализа и для формулировки Ключевых противоречий. А Ключевые противоречия, в свою очередь, являются исходными данными для формулировки Ключевых задач и выполнения Функционально-ориентированного поиска.

Пример выполнения процедуры приведен в Прил.П.3-11.

4.4.12. Диагностический анализ

4.4.12.1. Цели процедуры

Цель диагностического анализа - определение предварительной стратегии совершенствования системы. В зависимости от уровня выполнения функций и связанных с ними проблем возможны следующие варианты стратегии:

- Устранение компонента из системы
- Улучшение компонента
- Использование компонента в качестве носителя для полезных функций устранившихся компонентов

4.4.12.2. Исходная информация для анализа

- Функциональная модель объекта исследования.
- Ключевые недостатки объекта исследования, выявленные в причинно-следственном анализе.

4.4.12.3. Описание процедуры

4.4.12.3.1. Основные определения

- *Диагностический анализ* - это анализ технической системы, основанный на сравнении уровня выполнения функций и связанных с ними проблем.

4.4.12.3.2. Порядок выполнения процедуры

Порядок выполнения процедуры следующий:

1. Занести элементы конструкции или операции технологического процесса в таблицу 4.12.1.

- Элементы конструкции и операции технологического процесса берутся из соответствующих функциональных таблиц

2. Распределить ключевые недостатки по элементам конструкции или технологическим операциям.

- Для определения элементов технической системы, порождающих ключевые недостатки предлагается использовать следующий алгоритм.
 - Рассмотреть компонентно-структурную и функциональную модель совместно с выявленными ключевыми недостатками
 - Определить время и место возникновения ключевых недостатков
 - Определить в месте возникновения ключевого недостатка элемент (материальный объект или его свойство) порождающий (создающий) этот недостаток

3. Определить порядок свертывания.

- Если в элементе или технологической операции нет Ключевых недостатков, то на порядок свертывания он не влияет

Таблица 4.12.1. Диагностическая таблица

#	Элемент (Операция)	Количество ключевых недостатков, n	Порядок свертывания
5	Elastomer stabilization	7	1
1	Nape preparation	0	-
3	XXXXXX	2	3
2	XXXXXX	4	2

4.4.12.4. Выходные данные

- Про ранжированный перечень элементов или технологических операций.

Порядок свертывания будет использован при проведении Trimming

Пример выполнения процедуры приведен в Прил.П.3-12.

4.4.13. Ресурсный анализ

4.4.13.1. Цели процедуры

Определить Вещественно - Полевые Ресурсы (ВПР) в объекте исследования и окружающей его Надсистемы.

Выявленные ВПР необходимы для устранения нежелательных эффектов объекта исследования.

4.4.13.2. Исходная информация для анализа

- Результаты предварительного анализа объекта исследования
- Результаты Benchmarking
- Компонентная и функциональная модели объекта исследования

4.4.13.3. Описание процедуры

4.4.13.3.1. Основные определения

- *Вещественно - Полевые Ресурсы* - это те ресурсы, которыми обладает объект анализа (ТС) и окружающее его пространство (Надсистема)
- *Ресурсный анализ* - это анализ Вещественно - Полевых Ресурсов в объекте исследования и окружающей его Надсистемы.

В основе ресурсного анализа лежит параметрический подход, при проведении которого нужно выяснить, от каких параметров зависит выполнение функций объекта исследования.

- Основные характеристики ресурсов - это следующие характеристики:
 - Вид
 - Количество
 - Ценность
 - Степень готовности к применению
 - Источник
- *Вид ресурса* может быть:
 - Вещественным,
 - Энергетическим,
 - Информационным,
 - Пространственным,
 - Временным,
 - Функциональным,
 - Системным.

- Ресурс может быть:
 - В готовом виде
 - Производным, т.е. его можно получить путем переработки готового ресурса.

- *Ресурс вещества* - это любые материалы, из которых состоит система и ее окружение.
- *Ресурс энергии* - любая энергия, нереализованные запасы которой имеются в системе или ее окружении.
- *Ресурс информации* - информация о системе, которая может получена с помощью полей рассеивания (звукового, теплового, запахового и т.п.) в системе, либо с помощью веществ, проходящих через систему, либо выходящих из нее.
- *Ресурс пространства* - имеющееся в системе или ее окружении пространство. Целесообразно использовать различные геометрические эффекты, свободное пространство, "пустоту" для изменения исходной системы или для повышения эффективности ее эксплуатации.
- *Ресурс времени* - временные промежутки в технологическом процессе, а также до или после него, между процессами, не использованные ранее или частично использованные.
- *Ресурс функциональный* - возможность системы и ее окружения выполнять по совместительству дополнительные функции. Кроме того, это и возможность использовать известную функцию объекта по иному назначению, либо выявление новой функции в системе.
- *Ресурс системный* - новые полезные свойства системы или новые функции, которые могут быть получены при изменении связей между подсистемами или в новом способе объединения систем.
- *Количественная характеристика ресурса* - это характеристика, которая определяет объем его присутствия в объекте анализа. По количеству ресурс может быть неограниченным, достаточным и недостаточным.
- *Ценность ресурса* - степень влияния ВПР на функционирование системы, можно выделить три вида ресурсов.
 - Вредные,
 - Нейтральные
 - Полезные.

Источник ресурса - это место откуда может быть получен ресурс.

4.4.13.3.2. Порядок выполнения процедуры

Порядок выполнения процедуры следующий:

1. Выбрать объект анализа

2. Определить вид необходимого ВПР

2.1. Определить ключевые недостатки объекта анализа (Обычно ключевые недостатки уже выявлены при проведении Причинно-следственного анализа, потокового и функционального анализов)

2.2. Определить параметры этих Ключевых Недостатков

2.3. Определить виды ВПР обеспечивающие эти параметры

3. Определить (источник) место расположения ВПР

Анализ ВПР проводится в следующей последовательности:

- ВПР инструмента;
- ВПР внешней среды;
- Побочные ВПР;
- ВПР изделия, если нет запрета на его изменение.

Найденные ВПР заносятся в таблицу (Табл. 4.13.1.)

Таблица 4.13.1. Источники и виды ресурсов

Источник ресурсов		Вид ресурсов							
		вещественный		энергетический		полевой		пространственный	
		Название	Кол-во	Название	Кол-во	Название	Кол-во	Название	Кол-во
1	Оперативная зона (ОЗ)								
1.1	Инструмент								
1.2	Изделие								
2	Надсистема (НС)								
2.1	Среда вокруг ОЗ								
2.2	Все среды НС								
3	Внешнесистемные ВПР								
3.1	ВПР альтернативных систем								

4. Определить готовность ВПР к использованию

4.1. Определить возможность использования готового ВПР для устранения ключевого недостатка

4.2. Определить возможность получения производного от готового ВПР, для устранения ключевого недостатка

5. Определить количество ВПР

Количество ВПР может быть:

- Неограниченное
- Достаточное
- Недостаточное

6. Определить ценность ВПР

Ценность ВПР может быть:

- Бесплатный
- Копеечный
- Дорогой

7. Определить возможность комплексного использования ВПР

Для создания комплексов ВПР целесообразно использовать морфологическую таблицу (Табл. 4.13.2.)

Таблица 4.13.2.

ВПР	ВПР			
	1. А	2. В	3. С	4. Д
1. А		АВ	АС	АД
2. В	ВА		ВС	ВД
3. С	СА	СВ		СД
4. Д	ДА	ДВ	ДС	

8. Поставить задачи по устранению ключевых недостатков с помощью выявленных ВПР

Для удобства поиска ВПР можно использовать граф, приведенный на Рис. 4.13.1.

Рис.4.13.1

4.4.13.4. Выходные данные

- Перечень ВПР
- Перечень задач по устранению ключевых недостатков

Выявленные ВПР будут использованы при проведении процедуры Trimming
 Пример выполнения процедуры приведен в Прил.П.3-13.

4.4.14. Trimming

4.4.14.1. Цели процедуры

Целью свертывания является построение одной или нескольких тримминг-моделей, отражающих различные сочетания выбранных вариантов свертывания, а также формулирование задач свертывания, решение которых необходимо для реализации этих моделей.

4.4.14.2. Исходная информация для анализа

- Результаты Диагностического анализа.
- Функциональная модель

4.4.14.3. Описание процедуры

4.4.14.3.1. Основные определения

- **Свертывание** - это способ совершенствования техники, основанный на устранении элементов из технической системы и перераспределении их полезных функций между оставшимися элементами. При устранении компонентов обычно устраняются и связанные с ними недостатки. Это позволяет применять свертывание как для снижения затрат, так и для повышения эффективности системы.
- **Ключевая Задача свертывания** - это задача, которую нужно решить для реализации определенной части тримминг-модели. Их формулируют на каждом шаге свертывания в свободной форме и собирают в группы для каждой тримминг-модели. Задачи в группах проверяют на тафтологичность и исключают повторяющиеся. Оставшиеся задачи включают в список ключевых задач со ссылкой на соответствующие тримминг-модели.

4.4.14.3.2. Общие положения

Понятие Общего подхода к выбору компонентов для свертывания

В идеале свертыванию следует подвергать все компоненты системы. Однако на практике обычно это либо невозможно, либо не соответствует целям и ограничениям проекта. Поэтому для свертывания выбирают только часть компонентов. Выбор производят исходя из следующих соображений:

- Максимальное улучшение системы в требуемом направлении. Поэтому при прочих равных условиях в первую очередь следует свертывать компоненты, с которыми связано как можно больше наиболее важных недостатков (особенно ключевых), а также наибольшие затраты.
- Минимальное изменение оставшихся элементов. Поэтому при прочих равных условиях в первую очередь следует свертывать компоненты с минимальной функциональной нагрузкой. Небольшое число маловажных функций обычно можно распределить между оставшимися компонентами без радикального изменения последних. Такой подход позволяет снизить затраты на внедрение улучшенной системы, а также сэкономить время и силы на стадии решения задач.

Критерии выбора компонентов для свертывания

- Тримминг-фактор
В первую очередь при прочих равных условиях следует свертывать компоненты с максимальным значением тримминг-фактора. Это позволяет одновременно использовать и низкую функциональную значимость, и высокую проблемно-затратную.

- Соответствие целям и ограничениям проекта

Если по условиям проекта наложены ограничения на изменение принципа действия системы, обычно не следует свертывать элементы с основными функциями, по смыслу близкими к главной.
- Наличие приемлемых вариантов перераспределения функций

Обычно не следует свертывать элементы, для которых нет приемлемых вариантов перераспределения функций.

Виды условий свертывания для элементов конструкции

Элемент (указать) можно не делать, если:

- а) нет объекта функции;
- б) функцию выполняет сам объект функции;
- в) функцию выполняют оставшиеся элементы ТС или надсистемы.

Выбор вариантов свертывания

Все три варианта повышают идеальность ТС, но предпочтительнее всего вариант а), кроме случая, когда объект функции исключаемого элемента совпадает с объектом главной функции. В последнем случае выбор между вариантами б) и в) определяется наличием вещественно-полевых ресурсов у объекта функции или других (оставшихся; элементов ТС и надсистемы, причем вариант б) предпочтительнее. Возможно совместное использование ресурсов по вариантам б) и в).

- Типовые признаки элементов, которые можно использовать в качестве новых носителей для функции свертываемого элемента
- Элемент уже выполняет такую же или похожую функцию над объектом анализируемой функции
- Элемент выполняет такую же или похожую функцию над другим объектом
- Элемент взаимодействует с объектом анализируемой функции
- Элемент обладает (или может быть легко надделен) набором параметров, необходимых для выполнения анализируемой функции
- Элемент скорее всего не будет свернут

Виды условий свертывания для операций технологических процессов

Классификация операций Операции технологического процесса могут быть четырех видов:

- обеспечивающие (хранение, транспортировка, погрузка-разгрузка, заготовка, подача и т.п.);
- создающие (в результате что-то производится);

- исправляющие (в результате устраняется НЭ, возникший на предыдущих операциях);
- контрольные.

- **Формулировка свертывания для обеспечивающих операций**

Операцию (указать) можно не выполнять, если:

- а) нет операции, которую «обеспечивает» ликвидируемая операция;
- б) «обеспечиваемая» операция сама себя обеспечивает;
- в) «обеспечение» производится на других операциях, предшествующих исключаемой.

- **Формулировка свертывания для создающих операций**

Операцию (указать) можно не выполнять, если:

- а) не нужен объект функции, т.е. без него можно обойтись;
- б) объект функции получают в готовом виде, т.е. функция выполняется на предыдущих операциях, включая поставку —с «точки зрения» операции объект как бы сам изготовился;
- в) функцию выполняют последующие операции, вплоть до выполнения ее потребителем.

- **Формулировка свертывания для исправляющих операций**

Операцию (указать) можно не выполнять, если:

- а) нет операции, на которой создается (возникает) объект функции;
- б) операция, создавшая объект функции, перестает его создавать;
- в) объект функции остается, но его наличие не мешает получить качественный конечный продукт, т.е. не мешает выполнению главной функции техпроцесса;
- г) функцию ликвидируемой операции выполняют другие операции.

- **Формулировка свертывания для контрольных операций**

Операцию (указать) можно не выполнять, если:

- а) нет объекта измерения, т.е. нечего измерять;
- б) измерение заменяется изменением, т.е. незачем измерять;
- в) измерение выполняется в рамках других операций.

Выбор вариантов свертывания Все варианты свертывания операций техпроцесса увеличивают его идеальность, но в разной степени. Идеальность уменьшается от вариантов а) к вариантам в), г). Поэтому при

выборе варианта свертывания вначале рассматривают вариант а) и лишь при принципиальных ограничениях переходят к рассмотрению вариантов б) и в).

- Типовые признаки операций, которые можно использовать для переноса функции свертываемой операции
- В рамках операции уже выполняется такая же или похожая функция над объектом анализируемой функции
- В рамках операции уже выполняется такая же или похожая функция над другим объектом
- Оборудование, используемое в рамках операции, обладает (или может быть легко наделено) набором параметров, необходимых для выполнения анализируемой функции
- Операция скорее всего не будет свернута

4.4.14.3.3. Порядок выполнения процедуры

1. Выбрать из диагностической таблицы элементы конструкции или технологические операции в соответствии со значением Trimming фактора
2. Выбрать условие свертывания. (Для элементов конструкции условия одни и те же, а для технологий они зависят от типа технологической операции)
3. Провести свертывание
4. Построить тримминг-модели для каждого варианта свертывания
 - Обычно система может быть свернута различными путями. Они отличаются набором свернутых элементов и способами перераспределения полезных функций этих элементов. Для каждого комплексного варианта строят тримминг-модель. Тримминг-модели строят по тем же правилам, что и функциональную модель, но из них исключают свернутые элементы и отмечают перераспределенные функции и измененные элементы.
5. Сформулировать ключевые задачи свертывания для каждой функционально-идеальной модели
6. Составить перечень всех ключевых задач свертывания.

4.4.14.4. Выходные данные

- Перечень ключевых задач свертывания.

Сформулированные ключевые задачи будут использоваться для проведения функционально-ориентированного поиска узлов альтернативных систем.

Пример выполнения процедуры приведен в Прил.П.3-14.

4.4.15. Функционально - ориентированный поиск

4.4.15.1. Цели процедуры

Целью функционально ориентированного информационного поиска (ФОП) является выявление наиболее эффективных технических решений, которые могут быть использованы для устранения ключевых недостатков. Кроме того, этим методом проводят поиск систем, конкурирующих с улучшаемой (или ее компонентами) при проведении Benchmarking.

4.4.15.2. Исходная информация для анализа

- При проведении ФОП исходной информацией будут ключевые задачи Trimming и ПСА.
- При проведении Benchmarking исходной информацией будут функциональные параметры MFPV

4.4.15.3. Описание процедуры

4.4.15.3.1. Основные определения

- *Функционально - ориентированный информационный поиск (ФОП)* - это метод поиска информации различных базах данных, при котором область поиска выбирается на основе сходства функций улучшаемой системы и систем (а также их компонентов), относящихся к этой области. В этом основное отличие данного способа поиска информации от объектно-ориентированных методов.
- *Готовая технология* - это очень высокий уровень обоснования работоспособности; ее можно посмотреть и пощупать; есть потенциальный производитель технологии

4.4.15.3.2. Порядок выполнения процедуры

Если ФОП проводится в Benchmarking, то порядок выполнения процедуры следующий:

1. Определить целевой Главный Параметр Value (MPV), который подлежит улучшению.
2. Определить целевой Физический Параметр, подлежащий изменению с целью улучшения MPV
3. Определить Ключевую Задачу, которую необходимо решить, чтобы улучшить MFPV
4. Четко сформулировать определенную функцию, которая должна быть выполнена, чтобы решить Ключевую Задачу
5. Сформулировать обязательные параметры / условия для выполнения функции

6. Обобщить функцию по объекту функции и по действию функции
7. Определить Функционально-Ведущие Области (ФВО)
8. Определить самые эффективные технологии в пределах ФВО, которые выполняют ту же самую или подобную функцию
9. Выбрать технологию, которая является самым подходящим для выполнения требуемой функции с учетом поставленных ограничений (прежде всего MSPV)
10. Определить уровень выполнения требуемых параметров при выполнении функции в найденной технологии и в исходной изобретательской ситуации
11. Поставить и решить адаптационные задачи, позволяющие достичь требуемых параметров, для повышения эффективности внедрения анализируемой технологии.

Если ФОП проводится по ключевым задачам, то порядок выполнения процедуры следующий.

1. Выбрать ключевые задачи
 - ФОП можно применять и от исходной функции объекта анализа, но намного эффективнее от функции, требуемой в ключевой задаче.
2. Сформулировать функцию, требующуюся для решения / устранения ключевой задачи
3. Сформулировать требуемые функциональные параметры и ограничения
4. Сформулировать обобщенную функцию
 - Обобщение конкретных функций по объектам и действиям.
 - От конкретной формулировки переходят к обобщенной. Для этого конкретные объекты заменяют абстрактными с указанием их параметров (например, вместо конкретного объекта “вода” указывают “текучее тело”). Конкретное действие функции заменяют наиболее общим. Кроме того, иногда указывают дополнительные требования к выполнению функции, также в обобщенном виде.
- 4.1. Сформулировать обобщенное действие функции (абстрагироваться по действию функции).
- 4.2. Сформулировать обобщенный объект функции (абстрагироваться по объекту функции).
- 4.3. Уточнить требования и ограничения параметров функции.
5. Определить лидирующую область техники для обобщенной функции.

Определить научно-технические области, в которых выполнение подобных функций хорошо отработано. Обычно для этого используют научно-техническую литературу обзорного характера и помощь широко образованных экспертов.
6. Сформулировать поисковый образ

Поисковый образ в общем виде может состоять из следующих основных блоков Рис.4.15.1.

- Блок, описывающий субъект функции (существительные).
- Блок, описывающий функцию, действие (глаголы).
- Блок, описывающий объект функции (существительные).
- Блок, описывающий различные дополнительные условия или уточнения (существительные, прилагательные, наречия).
- Блок, описывающий информацию, которую необходимо исключить из запроса. Это блок соединяется с остальными оператором И НЕ.

Блоки соединяются между собой операторами И или ОКОЛО. Внутри каждого блока расположены слова-синонимы или точные фразы, описывающие содержимое блока. Слова внутри блоков соединяются оператором ИЛИ. Внутри каждого блока в качестве синонимов могут быть также и логические комбинации нескольких слов.

Рис 4.15.1. Обобщенная структура поискового образа

7. Провести информационный поиск
Информационный поиск технологий может проводиться с помощью:

- Различных баз данных
- Семантического поиска
- Экспертов
- Различных баз данных
- Различных программных продуктов, например TechOptimizer-Effects

Информационный поиск должен быть направлен, соответственно, на поиск субъекта функции, объекта функции и самой функции.

- Поиск субъекта - поиск ТС-аналогов, реализующих необходимую функцию, или поиск некой неизвестной ТС, связанной с объектом исследования.
 - В этом случае субъектный информационный блок не включается в запрос, иногда может быть исключен и блок, описывающий функцию.
- Поиск объекта - например, поиск новых областей применения ТС.
 - В этом случае может быть исключен объектный блок.
- Поиск функции - например, различных способов создания требуемой ТС.
 - В данном случае из запроса исключаются субъектный и функциональный блоки.

8. Выбрать из найденных технологий (или их частей) те, которые соответствуют параметрам по п. 3 (Сформулировать требуемые функциональные параметры и ограничения)

9. Сформулировать задачи адаптации/переноса найденного в технологии решения на исходную проблему

10. Решить сформулированные задачи и разработать на базе найденных технологий (или их частей) предварительные идеи концепций и привести их обоснование.

4.4.15.4. Выходные данные

- Технологий (или их части) соответствующие требуемым параметрам.
- Предварительные идеи концепций с обоснованием.
- Полученные технологии будут использоваться на следующем этапе анализа - при выполнении Feature Transfer.

Пример выполнения процедуры приведен в Прил.П.3-15.

4.4.16. Feature Transfer

4.4.16.1. Цели процедуры

Цель Feature Transfer (объединения альтернативных систем) - перенести узлы и/или свойства найденных конкурирующих систем на объект исследования и сформулировать задачи по использованию технических решений, обеспечивающих эффективность этих систем для его совершенствования

4.4.16.2. Исходная информация для анализа

- ТС найденные при выполнении Benchmarking
- ТС и/или узлы ТС, найденные при выполнении ФОП

4.4.16.3. Описание процедуры

4.4.16.3.1. Основные определения

- *Объединение альтернативных систем* - это метод совершенствования техники, основанный на переносе свойств (в том числе с их материальными носителями) из одной системы для совершенствования другой системы аналогичного назначения. Этот метод основан на использовании одного из механизмов закона перехода в надсистему - объединения в надсистему двух альтернативных систем.
- *Реальные системы* - это системы, существующие или существовавшие в виде функционирующих материальных объектов. К ним относятся системы, находящиеся на рынке или находившиеся в прошлом, а также экспериментальные образцы.
- *Условно-реальные системы* - это системы, о существовании которых ничего не известно, но легко представимые в виде теоретической модели. К ним относятся специально придуманные системы и нереализованные разработки (патенты, проекты и т.п.). Условно-реальные системы используют в тех случаях, когда не удается подобрать реальную систему.
- *Инертные системы* - это несуществующие системы, о конструкции которых ничего не известно, и формально представленные парой "достоинство - недостаток". Инертные системы используют в тех случаях, когда не удается подобрать реальную систему и представить условно-реальную.
- *Достоинство* - отсутствие недостатка, имеющегося у улучшаемой системы;
Недостаток - полное невыполнение главной функции.
- *Базовая система* - это одна из альтернативных систем, на которую будет перенесено свойство (возможно, вместе с носителем) из другой системы. За базовую ТС принимается наиболее простая (дешевая, технологичная) из двух систем

- *Конкурирующими ТС* являются те, которые выполняют ту же главную функцию, что и рассматриваемая, но отличаются от нее принципом действия.
- *Альтернативные ТС* это такие системы, которые имеют хотя бы одну пару противоположных достоинств и недостатков.

4.4.16.3.2. Порядок выполнения процедуры

1. Выбрать ТС
2. Определить главную функцию рассматриваемой ТС.
3. Определить ключевой недостаток рассматриваемой ТС.
 - За Ключевой недостаток обычно выбирают функциональный недостаток (наличие вредной функции или неадекватно выполняемой полезной).
4. Определить конкурирующие ТС.
5. Выбрать ту из конкурирующих ТС, которая свободна от ключевого недостатка рассматриваемой ТС.
 - Реальную систему выбирают по результатам информационного поиска. При прочих равных условиях выбирают ту, которая в максимальной степени свободна от выбранного недостатка. Условно-реальную систему придумывают или подбирают по тому же критерию. Инертную систему просто объявляют свободной от этого недостатка.
6. Определить недостаток выбранной ТС, которого нет у рассматриваемой ТС
 - У реальной системы недостаток выявляют исходя из собранной информации или с помощью экспертов. Для условно-реальных систем применяют только экспертную оценку. Если недостаток не выявлен, информацию о найденной (или придуманной) системе передают на творческий этап как базу для разработки концепции. Недостатком инертной системы объявляют неспособность выполнять полезную функцию.
 - Для реальных и условно-реальных систем поиск проводят методом экспертной оценки. Инертную систему объявляют целиком ответственной за недостаток.
7. Определить, какая из ТС - рассматриваемая или выбранная на шаге 5 - является базовой. Оставшаяся ТС является альтернативной.
8. Определить две противоположные формулировки технического противоречия для базовой ТС.
9. Выбрать ту из формулировок, при которой базовая ТС плохо функционирует.
10. Сформулировать условие разрешения выбранного технического противоречия.

11. Определите ключевой элемент альтернативной ТС или его свойство, обеспечивающие преимущество этой ТС.

12. Реализовать условие разрешения технического противоречия переносом ключевого элемента или свойства из альтернативной в базовую ТС.

- Задачу по переносу выявленных узла и/или характеристики на базовую систему обычно формулируют в виде альтернативного противоречия: “Система должна обладать определенным свойством (иметь определенный узел), чтобы обладать одним достоинством, и она должна обладать другим свойством (иметь другой узел), чтобы обладать другим достоинством”.
- Для инертной системы задачу ставят так: “Какой реальный объект можно присоединить к базовой системе, чтобы он подавил ее недостаток и не препятствовал выполнению главной функции, а также не порождал дополнительных проблем?”.

Обычно легче перенести характеристику вместе с материальным носителем, поскольку в этом случае нет нужды разрабатывать новый носитель, а имеющийся уже хорошо известен и отлажен. Зато при переносе свойства могут получиться более сильные решения, поскольку известный носитель частично приносит с собой и старые недостатки. Поэтому выбор варианта зависит от цели и ограничений проекта. Кроме того, есть формальные критерии:

- Если альтернативное противоречие может быть разрешено путем разделения противоречивых свойств в пространстве (особенно) или во времени, имеет смысл переносить характеристику вместе с материальным носителем. Причина в том, что в новой системе ему легче найдется место и меньше будет помех в работе.
- Если альтернативное противоречие может быть разрешено путем разделения противоречивых свойств в пространстве или во времени, скорее всего, перенести материальный носитель не удастся. Дело в том, что обычно трудно (за исключением особых случаев) разместить два разных объекта одновременно в одном и том же месте.

13. Сформулировать Адаптационные задачи (противоречия)

14. Внести сформулированные задачи в список всех ключевых задач.

4.4.16.4. Выходные данные

- Перечень адаптационных задач.

Адаптационные задачи после решения послужат базой для формулировки концептуальных направлений и разработки идей концепций.

Пример выполнения процедуры приведен в Прил.П.3-16.

4.4.17. Составление списка ключевых задач

4.4.17.1. Цели процедуры

Распределить все сформулированные ключевые задачи по элементам ТС, где они возникают.

4.4.17.2. Исходная информация для анализа

- Ключевые задачи Trimming
- Ключевые задачи ПСА
- Ключевые задачи Benchmarking
- Адаптационные задачи Feature Transfer

4.4.17.3. Описание процедуры

4.4.17.3.1. Основные определения

- *Ключевая задача* – это задача, прямо или косвенно направленная на устранение как минимум одного ключевого недостатка.
- *Ключевой недостаток* – корневой или узловой недостаток, выбранный для устранения.
- *Корневой недостаток* – недостаток, причины возникновения которого не поддаются выявлению.
- *Узловой недостаток* – недостаток, для устранения которого имеются особые причины. К особым причинам относятся, например, наличие хороших возможностей для устранения данного недостатка (т.е. данный недостаток является «слабым звеном» в цепочке), заведомая невозможность или нецелесообразность устранения порождающих его недостатков и т.п.

4.4.17.3.2. Общие положения

Типы ключевых задач

- Задачи прямого устранения ключевых недостатков

Хорошо сформулированный ключевой недостаток обычно представляет собой констатацию некоторого факта, относящегося к физико-химическим свойствам объекта (жидкость слишком вязкая, вода содержит много ионов жесткости и т.п).

- Задачи свертывания (Trimming problems)

Задачи свертывания в самом общем виде могут быть сформулированы примерно так: «Как заставить такой-то элемент выполнять данную функцию?». Такая формулировка верна и допустима, но иногда может иметь невысокую эвристическую ценность.

- Задачи реализации объединения альтернативных систем (Feature Transfer problems)

В общем виде такие задачи формулируются следующим образом: «Как перенести данное свойство (данный узел) на базовую систему?».

- Задачи адаптации известных решений

В общем виде адаптационные задачи можно формулировать так: «Как применить такой-то способ для достижения такого-то эффекта?» (Например: как применить инфракрасный нагрев для удаления воды из порошка?).

4.4.17.3.3. Порядок выполнения процедуры

1. Свести ключевые задачи, сформулированные при выполнении Trimming, ПСА, Feature Transfer в один список
2. Распределить ключевые задачи по элементам ТС (Операциям технологии), где они возникают
3. Заполнить таблицу

Таблица с распределенными по элементам ТС ключевыми задачами, приведена в Табл.4.17.1.

Таблица 4.17.1. Перечень распределенных ключевых задач

№	Элемент ТС	Ключевая задача
1.	Элемент 1	Ключевая задача № 2
		Ключевая задача № 4
2.	Элемент 2	Ключевая задача № 1
.....
n	Элемент n	Ключевая задача № n

4.4.17.4. Выходные данные

Таблица с распределенными ключевые задачи по элементам ТС

Ключевые задачи, сведенные и распределенные в таблице будут решены на следующем этапе выполнения проекта.

Пример выполнения процедуры приведен в Прил.П.3-17.

4.4.18. Решение ключевых задач

4.4.18.1. Цели процедуры

Решить поставленные ключевые задачи

4.4.18.2. Исходная информация для анализа

- Ключевые задачи

- Решательные инструменты ТРИЗ

4.4.18.3. Описание процедуры

4.4.18.3.1. Основные определения

Понятие научно-технического эффекта

Научно-технический эффект - это естественнонаучное явление в сочетании с технической системой, реализующей это явление или работающей на его основе.

Понятие стандарта на решение изобретательских задач

Стандарт на решение изобретательских задач - это статистически достоверный типовой способ преобразования вещественно-полевых взаимодействий в системе. Наиболее эффективно применение стандартов в том случае, когда задача может быть выражена через взаимодействие веществ и полей.

Стандарты базируются на законах развития технических систем.

Понятие технического противоречия

Техническое противоречие - это ситуация, в которой попытка улучшить один параметр системы приводит к ухудшению другого параметра.

Понятие разрешения технического противоречия

Разрешить техническое противоречие - это значит так изменить систему, чтобы попытка улучшить один ее параметр не приводила к ухудшению другого параметра.

Понятие типового технического противоречия

Типовое техническое противоречие - это противоречие между типовыми (обобщенными) параметрами технической системы. Любой конкретный параметр системы может быть отнесен к одному из типовых.

Понятие типового приема разрешения типовых противоречий

Типовой прием разрешения типового противоречия - статистически выявленный способ изменения системы, обычно приводящий к разрешению типового противоречия.

4.4.18.3.2. Методические инструменты решения задач на уровне идей

1. Научно-технические эффекты

Поиск эффектов по функции

Для поиска эффектов применяются базы данных, организованные по функциональному признаку. Если задача сводится к поиску способа эффективного выполнения некоторой функции, производят поиск в базах данных по этой функции. Найденные эффекты служат основой для генерации идей.

Поиск эффектов по доступным ресурсам

Иногда можно оценить, какие ресурсы (вещества и поля с определенными свойствами) имеются в системе или легко могут быть туда введены. В этом случае проводят поиск эффектов, которые могут быть реализованы имеющимся набором ресурсов. Затем среди этих эффектов ищут те, которые могут быть использованы для решения задач.

Прямой перенос решений

Идеи решения некоторых задач могут получены прямым переносом решений из других областей. Для этого используются данные, полученные в ходе функционально ориентированного информационного поиска.

2. Стандарты на решение изобретательских задач

3. Приемы разрешения технических противоречий

4. Приемы разрешения физических противоречий

5. Использование физических аналогов

6. АРИЗ

4.4.18.3.3. Порядок выполнения процедуры

1. Записать условие ключевой задачи
2. Решить задачи с использованием приемов разрешения технических противоречий. Если решить ключевую задачу не удалось, то перейти к следующему шагу.
3. Решить задачи с использованием приемов разрешения физических противоречий. Если решить ключевую задачу не удалось, то перейти к следующему шагу.
4. Решить задачи с помощью Использования физических аналогов. Если решить ключевую задачу не удалось, то перейти к следующему шагу.
5. Решить задачи с помощью стандартов на решение изобретательских задач. Если решить ключевую задачу не удалось, то перейти к следующему шагу.
6. Решить задачи с помощью алгоритма решения изобретательских задач (АРИЗ). Если решить ключевую задачу не удалось, то уточнить условие задачи и перейти к шагу 2.

4.4.18.4. Выходные данные

- Перечень решенных ключевых задач.

Решенные ключевые задачи будут использованы при разработке концептуальных направлений и идей концепций.

Пример выполнения процедуры приведен в разделе 10.

4.5. КОНЦЕПТУАЛЬНЫЙ ЭТАП

4.5.1. Понятие концептуального этапа

На концептуальном этапе решают ключевые задачи. При этом используют различные методы, в основном разработанные в рамках классической ТРИЗ. Задачи решают в несколько этапов: генерация концептуальных направлений - генерация идей в рамках каждого направления - обоснование и проверка идей (генерация концепций).

4.5.2. Цели концептуального этапа

Целью концептуального этапа является формирование классифицированного списка концепций по улучшению анализируемой системы в заданном направлении.

4.5.3. Формулировка предварительных идей концепций

4.5.3.1. Цели процедуры

Разработать предварительные идеи концепций для:

- Использования при разработке концепций
- Представления Заказчику в качестве промежуточного отчета

4.5.3.2. Исходная информация для анализа

Информация полученная при выполнении процедур:

- Benchmarking
- Анализ по ЗРТС
- ФОП

4.5.3.3. Описание процедуры

4.5.3.3.1. Основные определения

Идея концепции - это описание направления решения ключевой задачи с обозначением ее принципиальной работоспособности.

4.5.3.3.2. Порядок выполнения процедуры

1. Описать кратко сущность идеи концепции
2. Привести поясняющие рисунки, схемы и т.п.
3. Обосновать принципиальную работоспособность идеи концепции

4.5.3.4. Выходные данные

Перечень предварительных идей концепций.

Разработанные предварительные идеи концепций будут использованы для разработки концепций и для представления Заказчику в качестве промежуточного отчета.

4.5.4. Разработка концепций

4.5.4.1. Цели процедуры

Разработка и обоснование концепций, обеспечивающих ликвидацию ключевых недостатков объекта исследования и достижения целей проекта

4.5.4.2. Исходная информация для анализа

- Предварительные идеи концепций, разработанные при выполнении процедур: Benchmarking, Анализ по ЗРТС, ФОП
- Концептуальные направления
- Решенные ключевые задачи

4.5.4.3. Описание процедуры

4.5.4.3.1. Основные определения

Концепция - это идея с подтвержденными эффективностью и реализуемостью.

Виды подтверждений:

- Расчеты
- Эксперименты
- Экспертные заключения
- Ссылки на литературу
- Макетные и опытные образцы

Комплексная концепция - это концепция, обеспечивающая достижение всех целей проекта на достаточном уровне. Обычно она объединяет в себе несколько независимых концепций.

4.5.4.3.2. Порядок выполнения процедуры

1. Написать аннотацию

В аннотации кратко излагается сущность предлагаемой концепции, при этом следует отметить следующие моменты:

- В чем цель концепции

- Что меняется в ТС
- Какие ключевые задачи решает концепция
- Какое самое минимальное изменение ТС Заказчика требует идея

2. Описать существующее положение

Кратко описать проблемы Заказчика с объектом анализа. Что приводит к недостатку, устраняемому концепцией. Как эти недостатки пытается решить Заказчик

3. Описать сущность концепции

Описанию сущности концепции должно быть краткое и понятное без специальных терминов. При следует использовать следующие вопросы:

- Каким образом реализация концепции обеспечивает каждый результат?
- Какое отличие предлагаемой ТС от ТС Заказчика дает технический результат?
- Что делает ТС, чтобы получился технический результат?
- Что еще приходится менять в ТС? Для чего?
- Каким образом достигается технический результат? (Как работает?)
- Каким образом достигаются цели проекта? (Как технический результат обеспечивает цели проекта?)
- Что предлагается сделать?
- Что минимально надо изменить в ТС для достижения результата?
- Есть еще тонкости в устройстве и в работе? Какие варианты возможны и важны?

4. Обосновать концепции

Целью обоснования концепции является доказательство того, что:

- Данная концепция технически осуществима
- Характеристики технической системы, реализованной на основе данной концепции, соответствуют требованиям Заказчика и обеспечивают ее работоспособность и надежность.

В зависимости от особенностей проекта, располагаемого времени и возможностей глубина обоснования концепции может быть разной.

Возможны следующие виды обоснования:

- **Инженерные расчеты**

Проводятся для предоставления Заказчику, в качестве обоснования, количественных оценок параметров, влияющих на эффективность концепции, определяемую целями проекта.

Для проведения инженерных расчетов, как правило, привлекаются специалисты, обладающие высокой квалификацией и достаточной известностью в своей предметной области.

Для проведения расчетов, по возможности, должны быть использованы общепринятые в данной области методики расчетов. В случае уникальности задачи и отсутствия общепринятых методик расчетов, все используемые аналитические зависимости должны иметь ссылки на источники информации, которые подтверждали бы их корректность.

Выполненные инженерные расчеты должны включать выводы, основанные на полученных результатах.

- **Экспертные заключения**

Используются, как правила, в случаях, когда проведение расчетов затруднено или невозможно из-за сложности объекта анализа, отсутствия достоверных методик расчетов или высокой затратности их проведения.

Как и для инженерных расчетов, в качестве экспертов должны привлекаться ученые и специалисты, обладающие высокой квалификацией и достаточной известностью в своей предметной области.

Каждое экспертное заключение должно начинаться с выводов, обобщающих результаты изложенных ниже заключений автора. Объективность экспертного заключения повышается при использовании автором ссылок на достоверные информационные источники, приводимые в конце текста заключения.

- **Ссылки на информационные источники**

К информационным источникам относятся:

- Литературные источники (книги, журнальные статьи, материалы научно-технических конференций, др.)
- Internet - источники

Ссылки на информационные источники целесообразно привлекать как можно шире для обоснования концепций, используя их как непосредственно при написании концепций, так и при проведении инженерных расчетов и составлении экспертных заключений.

- **Верификация**

Верификация является одним из наиболее наглядных и убедительных видов обоснования концепций. Она предполагает изготовление макетов и/или действующих образцов, демонстрирующих принцип действия предлагаемого устройства или доказывающих его работоспособность.

В зависимости от сложности верифицируемого объекта верификация может производиться с привлечением специалистов верификационной группы или сторонних исполнителей. Во всех случаях перед проведением верификации должно быть произведена конструкторская экспертиза и, в случае необходимости, доработка предлагаемого устройства с привлечением профессиональных конструкторов.

При обосновании концепции целесообразно использовать следующие вопросы:

- Есть ли техническое обеспечение, из чего делать, и как?

- Какие известны способы изготовления, реальные ТС или ее части для создания предлагаемой ТС?
- Возможно ли физически изготовить ТС?
- Почему есть уверенность, что ТС будет работать?
- Почему есть уверенность, что ТС обеспечит (создаст) требуемый результат?
- Какие конкретно изменения ТС потребуются?

5. Описать достоинства концепции

При описании достоинств концепции целесообразно использовать следующие вопросы:

- В чем положительный эффект для Заказчика в случае реализации концепции?
- В чем преимущества предлагаемой ТС перед существующей ТС?
- Какие цели проекта достигаются
- Что еще хорошего получит Заказчик при реализации концепции?

6. Описать недостатки концепции

Следует указать:

- Все недостатки предлагаемой ТС (концепции)
- Какие свойства ТС, оборудования, технологии и надсистемы ухудшаются

7. Описать потенциальные проблемы

Следует указать:

- Что может помешать реализации концепции
- Какие свойства ТС, оборудования, технологии и НС могут помешать достижению результата
- Какие побочные проблемы может вызвать реализация концепции

8. Указать следующие шаги

В зависимости от проработанности концепции следует указать направления по ее реализации

4.5.4.4. Выходные данные

Перечень обоснованных концепций.

Пример выполнения процедуры приведен в Прил.П.3-18.

4.5.5. Формулировка концептуальных направлений

4.5.5.1. Цели процедуры

Сформулировать концептуальные направления совершенствования объекта анализа

4.5.5.2. Исходная информация для анализа

- Перечень решенных ключевых задач
- Параметры MPV

4.5.5.3. Описание процедуры

4.5.5.3.1. Основные определения

Концептуальное направление - это предполагаемый обобщенный способ решения ключевых задач, выделенный по определенному критерию. Эти способы формируют исходя из целей и ограничений проекта, а также специфики объекта анализа. Виды типовых критериев:

- Системный уровень (решения, затрагивающие надсистему; решения на уровне системы в целом; решения на уровне отдельных подсистем)
- Степень изменения системы (смена принципа действия; радикальная смена конструкции при сохранении принципа действия; незначительная смена конструкции; смена технологии изготовления при сохранении конструкции и т.п.)
- Ожидаемая сложность внедрения (решения для быстрого внедрения; среднесрочные решения; решения на дальнюю перспективу)
- Вид ключевого параметра (если эффективность работы системы зависит от некоторых ее параметров, можно формировать направления на улучшение каждого параметра)

Концептуальные направления используют также для последующей классификации концепций.

4.5.5.3.2. Порядок выполнения процедуры

1. Распределить ключевые задачи (решенные ключевые задачи) по элементам объекта исследования
2. Определить элементы объекта исследования обеспечивающие MPV
3. Определить ключевые задачи (решенные ключевые задачи) обеспечивающие MPV
4. Свести ключевые задачи (решенные ключевые задачи) в группы по функциональному принципу
5. Сформулировать концептуальные направления

4.5.5.4. Выходные данные

Сформулированные концептуальные направления

4.6. ПРОМЕЖУТОЧНЫЕ ОТЧЕТЫ И ФИНАЛЬНАЯ ПРЕЗЕНТАЦИЯ

4.6.1. Цели процедуры

Написание отчетов для:

- Промежуточных презентаций
- Финальной презентации

4.6.2. Исходная информация для анализа

- Для Промежуточной презентации 1 исходной информацией являются результаты процедур аналитического этапа
- Для Промежуточной презентации 2 исходной информацией являются концептуальные направления и несколько идей концепций
- Для Финальной презентации исходной информацией являются обоснованные концепции и направления их реализации

4.6.3. Описание процедуры

4.6.3.1. Промежуточная презентация 1

Содержание презентации:

- Результаты аналитического этапа
- Перечень ключевых проблем
- Концептуальные направления
- Некоторые идеи концепций

4.6.3.2. Промежуточная презентация 2

Содержание презентации:

- Перечень концепций

4.6.3.3. Финальная презентация:

Содержание презентации:

- Перечень обоснованных концепций
- Перечень интегральных концепций

- Направления дальнейшей работы

4.6.4. Выходные данные

Результатом выполненной работы является презентация, выполненная в формате удобном для Заказчика, например в PPT.

Литература

1. Герасимов В.М. и др. Применение методов технического творчества при проведении функционально-стоимостного анализа: Методические рекомендации. М.: "Информэлектро", 1990, 60 с.
2. Герасимов В.М. и др. Основные положения методики проведения функционально-стоимостного анализа: Методические рекомендации.- М: Информ-ФСА, 1991. - 40 с.
3. Литвин С.С., Герасимов В.М. Основные положения методики проведения функционально-стоимостного анализа. Методические рекомендации части 4 и 5. Журнал ТРИЗ, 1992, №3.2.92, С.7 - 45.
4. Ефимов А.В. Методика MPV анализа: Методолог, М. http://www.metodolog.ru/01472/01472.html#_edn1, 2008, 17 с.
5. Литвин С.С., Петий И.И. Benchmarking: Методические рекомендации, СПб. Алгоритм, 2003, 53 с.
6. Любомирский А.Л. "Закон повышения эффективности использования потоков вещества, энергии и информации" Доклад, ТРИЗ-Саммит -2006, <http://www.metodolog.ru/00816/00816.html>
7. Любомирский А., Литвин С. Законы развития технических систем, GEN3 Partners, 2003, <http://metodolog.ru/00767/00767.html>
8. Захаров А.Н. О системе законов развития технических систем. Журнал ТРИЗ, №95. 1, С. 19 - 29.
9. Любомирский А., Литвин С. Innovative Technology of Design™, Методический справочник (Guide), 1998, 40 с.
10. Литвин С., Любомирский А. Общая логика проекта, Методические рекомендации, 1999, 16 с.
11. Литвин С.С., Аксельрод Б.М. Методика построения причинно-следственных цепочек нежелательных эффектов/Рукопись. – С-Пб: ИМИЦентр, 1996, 4с.
12. Герасимов О.М., Методика выполнения типового консультационного проекта "Product and process improvement Functionality / Performance", Методические рекомендации, ЦИТК "Алгоритм", СПб, - 2007, 301 с.
13. Литвин С.С. Типовые контрольные вопросы при ТРИЗ - инжиниринге. Журнал ТРИЗ, 1995, №10., 95,1, С.63 - 65.

14. Альтшуллер Г.С., Злотин Б.Л., Зусман А.В., Филатов В.И. Поиск новых идей: от озарения к технологии. Кишинев, Картя Молдавеняскэ, 1989. 381 с.
15. Пиняев А.М. "Тревожный чемоданчик" изобретателя. Журнал ТРИЗ, №95.1, С.30-33.
16. Литвин С.С. Фонд задач-аналогов. Не похоже, но одно и то же. Журнал ТРИЗ, №95. 1, С. 47 - 50.
17. Герасимов В.М., Литвин С.С. Зачем технике плюрализм. Развитие альтернативных технических систем путем их объединения в надсистему. Журнал ТРИЗ, №1.1.90, с.11-26.
18. Герасимов В.М., Литвин С.С. Единая система ТРИЗ-ФСА. Журнал ТРИЗ, №3.2.92 , С.7-45.
19. Чистов А.В. Три страницы ФСА. Журнал ТРИЗ, №3.1.92 , С.52-55.
20. Пиняев А.М. Объединение под знаком функции. Функциональный подход к объединению альтернативных систем. Журнал ТРИЗ, №95.1, С.33-37.
21. Литвин С.С., Герасимов В.М. Профессиональное консультирование - особенности и рекомендации. Журнал ТРИЗ №2.1.91 , С.14-16.
22. Фейгенсон Н.Б. Совершенствование методики функционально–ориентированного информационного поиска // Научная конференция «Инновационная технология проектирования сегодня и завтра» – Innovation Technology of Design Today & Tomorrow, Санкт–Петербург, 1999, с. 124–125.
23. Кашкаров А.Г. "Законы Развития Технических Систем - следствия Законов Диалектики", тезисы доклада в материалах ТРИЗ конференции, Петрозаводск, 1999г, <http://www.matriz.ru/4spec/4-2/kashkarov-ag/kag-works-1.html>

5. МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТОВ ПО СОВЕРШЕНСТВОВАНИЮ ТЕХНОЛОГИЧЕСКИХ ПРОЦЕССОВ

5.1. ВВЕДЕНИЕ

Применяемая в настоящее время методика работы над совершенствованием технологических процессов предусматривает поэтапное выполнение основных аналитических процедур. Trimming проводится после функционального моделирования и построения диагностической таблицы, при этом не учитывается наличие у свертываемых элементов (технологических операций) ключевых недостатков. Кроме того, выполнение технологических проектов, имеющих большое количество операций, требует значительных затрат времени. При этом, свертывание выполняется по правилам свертывания технологических процессов [2, С.8]. Известно, что для каждого вида технологических

операций, используются свои условия свертывания, поэтому проведение свертывания также достаточно трудоемко. Кроме того, в технологическом процессе не всегда можно свернуть целую технологическую операцию т.к. это может привести к смене принципа действия технологической линии или замене исходных продуктов, что, как правило, выходит за рамки проекта.

Все эти моменты показывают недостаточно эффективное применение процедуры свертывания элементов (технологических операций).

5.2. ОБЩИЕ ПОЛОЖЕНИЯ МЕТОДИКИ

Выполнение проекта начинается с выполнения компонентно - структурного анализа [1]. Затем функционального и потокового анализов. На их основании проводится причинно-следственный анализ, позволяющий выявить ключевые недостатки в операциях технологического процесса. Далее выполняется диагностический анализ и проводится процедура Trimming.

Известно, что Trimming можно использовать как решательное средство, направленное на устранение недостатков. Поэтому, с целью сокращения времени, предлагается выполнять процедуру Trimming ключевых недостатков по правилу свертывания конструкций [2, С.7].

Для проведения Trimming определяются элементы системы, порождающие ключевые недостатки. Свертывание этих элементов приводит к автоматической ликвидации ключевых недостатков.

Ключевые недостатки, выявленные при проведении причинно-следственного анализа, необходимо учесть при составлении диагностической таблицы, путем распределения их по технологическим операциям, в которых они появляются.

При составлении диагностической таблицы предлагается использовать, так называемый Trimming - фактор $T = n / V$, учитывающий **Value** технологической операции (отношение ее функциональной значимости **F** к сумме проблемной **P** и затратной **C** значимостей) $V = F / P + C$ и количество ключевых недостатков **n**, входящих в эту операцию [3].

5.3. МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТОВ

Алгоритм выполнения проектов состоит из следующих основных частей:

- Формулирование исходной ситуации и определение проблем технологии
- Определение ключевых недостатков и их распределение по технологическим операциям
- Свертывание элементов порождающих ключевые недостатки по правилу свертывания конструкций
- Разработка концепций

- Оформление отчета

5.3.1. Сформулировать исходную ситуацию и определить проблемы технологии

Определяются по Техническому Заданию и анализу деятельности предприятия

5.3.2. Определить ключевые недостатки и распределить их по технологическим операциям

5.3.2.1. Построить компонентно - структурную модель технологического процесса по верхнему иерархическому уровню.

5.3.2.2. Построить функциональную модель технологического процесса.

Функциональная модель может быть построена в табличной форме Табл.5.1 или в виде графа.

Для сокращения времени построения модели Функциональную значимость технологической операции можно определить приближенно по Табл.5.2. , Проблемную значимость по Табл.5.3., а Затратную по Табл.5.4.

Таблица 5.1. Функциональная модель технологического процесса

№	Функция технологической операции	Тип функции	Уровень выполнения функции	Функциональная значимость, F	Проблемная значимость, P	Затратная значимость, C
5	Стабилизация эластомера					
5.1	Подавать топливо (к теплообменнику)	Тр	Е	1	2	3.0
5.2	Подавать воздух (к теплообменнику)	Тр	Е	1	2	3.5
5.3	Сжигать топливо	С	Е	2	2	2.25
...
Сумма баллов:				50	132	250.25

Таблица 5.2. Функциональную значимость технологической операции

Тип операции	Обозначение операции	Функциональная значимость операции, F
Создающая	С	3
Обеспечивающая	О	2
Транспортная	Тр	1
Корректирующая	К	1
Вредная	Вр	-

Таблица 5.3. Проблемная значимость технологической операции

Уровень выполнения операции	Обозначение	Проблемная значимость операции, P
Адекватный	А	1
Избыточный	И	2
Недостаточный	Н	2

Таблица 5.4. Затратная значимость технологической операции

Количество экспертов, n	Баллы, В	Затратная значимость, С
4	1 - 10	$C = \sum B/n$

- 5.3.2.3. Провести причинно-следственный анализ и определить ключевые недостатки.
- 5.3.2.4. Распределить ключевые недостатки по операциям технологического процесса (функциональным технологическим блокам, т.е. там где эти недостатки появляются).
- 5.3.2.5. Построить диагностическую таблицу с учетом ключевых недостатков и определить порядок свертывания технологических операций (фрагмент диагностической таблицы приведен в Табл.5.5)

Таблица 5.5. Диагностическая таблица

№	Технологическая операция	Value технологической операции $V = F / P + C$	Количество ключевых недостатков, n	Trimming фактор, $T = n / V$	Порядок свертывания
5	Стабилизация эластомера	0.131	7	53	1
3	Подготовка эластомера	0.184	1	5	2
....

5.3.3. Провести Свертывание элементов порождающих ключевые недостатки

- 5.3.3.1. Определить элементы технической системы (входящие в технологическую операцию) порождающие (или отвечающие за) ключевые недостатки, используя результаты функционального и причинно-следственного анализа. Результаты занести в Табл.5.6.
- 5.3.3.2. Определить функции элементов, порождающих ключевые недостатки. Результаты занести в Табл.5.6.

Таблица 5.6. Функции элементов, порождающих ключевые недостатки

№	Технологическая операция	Ключевые недостатки, входящие в операцию	Элемент, порождающий недостаток	Функция элемента
5	Стабилизация эластомера	Сушка горячим воздухом	Воздух	Нагревать растворитель

4	Нанесение эластомера	Низкая температура наносимого эластомера (во время нанесения)	Наноситель (эластомера)	Распределять эластомер (во время нанесения)

5.3.3.3. Определить порядок свертывания этих элементов внутри каждого функционального технологического блока (технологической операции). Порядок свертывания определяется с учетом влияния элемента системы, породившего ключевой недостаток, на объект главной функции функционального технологического блока. Ранжирование проводится по аналогии с ранжированием функций (главная, основная, вспомогательная, дополнительная) [1, С.4-5].

5.3.3.4. Провести свертывание этих элементов по правилам свертывания элементов конструкции [2, С.7].

5.3.3.5. Поставить и решить задачи свертывания.

5.3.4. Разработать концепции.

5.3.5. Оформить отчет.

Выводы.

Предложенный алгоритм позволяет интенсифицировать процесс выполнения экспресс - проектов по совершенствованию технологических процессов. Это достигается путем ликвидации ключевых недостатков путем свертывания элементов, порождающих (отвечающих за) эти недостатки, по правилу свертывания элементов конструкции. Решение поставленных задач позволяет совершенствовать технологические операции без их ликвидации, избавиться от целевых недостатков и достичь цели проекта при минимальных затратах. Совместное использование методов анализа технологических операций и методов анализа конструкций делает методику более эффективной и результативной.

Литература

1. Герасимов В.М. и др. Основные положения методики проведения функционально-стоимостного анализа: Методические рекомендации М: Информ-ФСА, 1991. - 40 с.
2. Литвин С.С., Герасимов В.М. Основные положения методики проведения функционально-стоимостного анализа. Методические рекомендации части 4 и 5. Журнал ТРИЗ, 1992, №3.2.92, С.7 - 45.
3. Герасимов О.М., "Methodology of trimming performance based on the results of the fulfilled Cause-Effect-Chains Analysis", Сборник докладов, Научно - практическая конференция, СПб., 2004.
4. Герасимов О.М., Применение методики свертывания элементов конструкций, при совершенствовании технологических процессов, Сборник докладов "Теория и практика решения изобретательских задач", М., 2007г., С.83-84.
5. Герасимов О.М., Алгоритм совершенствования технологических процессов с использованием правил свертывания конструкций, Сборник докладов, Региональная научно-практическая конференция "ТРИ ПОКОЛЕНИЯ ТРИЗ", СПб, 2009.

Пример выполнения проекта и Road Map приведены в Прил.П.4.

6. МЕТОДИКА ВЫПОЛНЕНИЯ ВЕРИФИКАЦИОННЫХ ПРОЕКТОВ

6.1. ВВЕДЕНИЕ

Верификационные проекты подразумевают обоснование разработанных концепций несколькими путями: расчетом, макетированием, изготовлением и испытанием опытных образцов. Уровень обоснования разработанных идей концепций определяется Техническим Заданием. Предлагаемая методика позволяет более детально проводить поэтапное верификационное обоснование, вплоть до изготовления и испытания полупромышленных образцов конструкций (технологий).

Для более качественного обоснования концепций, в которых предполагается использовать уже существующее оборудование, целесообразно использовать Benchmarking.

Определение лучшей конструкции (технологии) проводится по их техническим характеристикам. Для обоснования концепций в верификационном проекте целесообразно использовать Benchmarking. При этом найденное оборудование необходимо сравнивать при одних и тех же

приведенных условиях, например при одной скорости, производительности и т.п. А для более качественного обоснования использовать упрощенный алгоритм расчета себестоимости продукции, которая должна выпускаться на выбранном оборудовании.

6.2. АЛГОРИТМ ВЫПОЛНЕНИЯ ВЕРИФИКАЦИОННЫХ ПРОЕКТОВ

Последовательность шагов алгоритма методики состоит из следующих частей:

- Анализ концепции представленной на верификацию
- Определение возможности использования стандартного оборудования
- Определение необходимости разработки новой конструкции (технологии)
- Разработка макетных образцов
- Разработка действующих образцов
- Разработка полупромышленных образцов
- Сдача работы Заказчику

6.2.1. Провести анализ концепции представленной на верификацию

Концептуальные идеи должны быть представлены для верификации в виде рисунков, эскизов, расчетов, поясняющих сущность предлагаемой концепции. Все ограничения, выдвигаемые Заказчиком должны быть четко изложены в пояснительной записке к графическому материалу.

Экспертизу проводит группа, включающая конструктора, технолога и экспертов по тематике. Обсуждение ведется с рабочей группой, представляющей концептуальные идеи. Рассматриваются возможности изменения идеи.

6.2.2. Определить возможность использования стандартного оборудования

Если предварительный анализ идеи концепции позволяет использовать стандартное оборудование (технология), то переходим к шагу 6.2.2.1. Если разрабатывается принципиально новое оборудование (технология), то шаг 6.2.3.

6.2.2.1. Уточнить идею концепции

6.2.2.2. Выбрать критерии для информационного поиска

Критерии выбираются исходя из требований к конструкции (технологии), ее Главной Функции, условиям работы и т.п. и, как правило, согласовываются с Заказчиком работы.

6.2.2.3. Определить весовые коэффициенты каждого критерия

Весовые коэффициенты определяются экспертным путем. Если экспертным путем определить нет возможности, то методом парных сравнений.

Определение весовых коэффициентов методом парных сравнений проводится в табличной форме (Табл.6.1.). При этом параметр **P1**, соответствующий данной строке последовательно сравнивается с другими параметрами **P**, обозначенными в соответствующих столбцах (Табл.6.1.). Если значимость параметра, который сравнивается (в данной строке таблицы), больше значимости параметра, с которым сравнивается (в соответствующем столбце), то ему присваивается значение **-1**. Если его значимость меньше, то ему присваивается значение **-0**. Если отдать предпочтение какому-либо из параметров не представляется возможным или их значимость одинакова, то обоим параметрам присваивается значение **-0.5**. После заполнения всей таблицы производится суммирование полученных значений по строкам и определяется весовой коэффициент.

Например, параметр **P1** имеет эквивалентную значимость с параметрами **P2**, **P3**, **P4**, то в таблицу заносится 0,5. Если **P3** больше **P2**, то в таблицу заносится 1.

Таблица 6.1. Ранжирование параметров

	P1	P2	P3	P4	P5	P6	Весовой коэффициент
P1		0.5	0.5	0.5	0.5	0.5	2.5
P2	0.5		0	1	1	0	2.5
P3	0.5	1		0.5	1	1	4
P4	0.5	0	0.5		1	1	3
P5	0.5	0	0	0		0.5	1
P6	0.5	1	0	0	0.5		2

Таблица 6.2. Весовые коэффициенты

№	Параметр	Весовой коэффициент
1	Параметр №1	A1
2	Параметр №2	A2
3	Параметр №3	A3
n	Параметр №n	An

6.2.2.4. Сформулировать поисковый образ

Поисковый образ строится по главной функции по форме:

[действие (функция)] [объект действия (функции)] [специфика].

6.2.2.5. По сформулированному поисковому образу провести поиск

конструкций (технологий), имеющих одинаковую или близкую Главную функцию. Результаты информационного поиска занести в Табл.6.3.

Таблица 6.3. Результаты информационного поиска

№	Конструкция (технология)	Параметр №1	Параметр №2	Параметр №3	Параметр №n	Примечание
1	AAA	АП1	АП2	АП3	Апn	
2	BBB	БП1	БП2	БП3	Бпn	
3	VVV	ВП1	ВП2	ВП3	Впn	
n	NNN	НП1	НП2	НП3	Нпn	

6.2.2.6. Провести предварительный отбор найденных конструкций (технологий)

Предварительный отбор предполагает исключить из рассмотрения те конструкции (технологии), которые имеют очень низкие или очень высокие параметры.

6.2.2.7. Определить приведенные значения параметров

Для более качественного сравнения найденных конструкций (технологий) необходимо привести значения параметров к одним условиям, например к одной скорости, производительности и т.п.

Например, по параметру №1 - **АП** . При этом значения остальных параметров рассчитываются по формуле:

$$АП_i = АП_n * АП / АП_1, \quad (6.1)$$

Где:

АП_i - приведенное значение текущего параметра;

АП - необходимое абсолютное значение параметра (берется из технического задания);

АП_n - значение текущего параметра.

Рассчитанные значения параметров приведенных к условному значению **АП** заносятся в Тал.6.4.

Таблица 6.4. Приведенные значения параметров

№	Конструкция (технология)	Параметр №1	Параметр №2	Параметр №3	Параметр №n	Примечание
1	AAA	1	АП2 * АП/АП1	АП3 * АП/АП1	АПn * АП/АП1	
2	БББ	1	БП2 * БП/БП1	БП3 * БП/БП1	БПn * БП/БП1	
3	ВВВ	1	ВП2 * ВП/ВП1	ВП3 * ВП/ВП1	ВПn * ВП/ВП1	
n	NNN	1	НП2 * НП/НП1	НП3 * НП/НП1	НПn * НП/НП1	

6.2.2.8. Определить уровень выполнения параметров найденными конструкциями (технологиями)

Уровень выполнения параметров можно рассчитать по формуле:

$$V_i = V_{\min} + (V_{\max} - 1) * (N_i - N_{\min}) / (N_{\max} - N_{\min}), \quad (6.2)$$

где:

V_i - определяемое значение уровня выполнения параметра;

N_{\min} , N_{\max} - минимальное и максимальное значение параметров найденных конструкций (технологий) (Табл.6.3);

N_i - текущее значение параметра (Табл.6.3);

V_{\min} , V_{\max} - минимальное и максимальное значение оценочных баллов. Обычно выбирают от 1 до 10.

Расчетные уровни выполнения приведенных значений параметров заносятся в Табл.6.5. Туда же заносятся и весовые коэффициенты, определенные в Табл.6.2.

Таблица 6.5. Уровень выполнения приведенных значений параметров

№	Конструкция (технология)	Параметр №1	Параметр №2	Параметр №3	Параметр №n	Сумма баллов
	Весовой коэффициент	A1	A2	A3	An	
1	AAA	1	AA2	AA3	AA_n	AΣ
2	BBB	1	BA2	BA3	BA_n	BΣ
3	BBB	1	BA2	BA3	BA_n	BΣ
n	NNN	1	NA2	NA3	NA_n	NΣ

6.2.2.9. Определение лидирующих конструкций (технологий) по выбранным критериям

Лидирующие конструкции (технологий) выбираются по наибольшей сумме баллов.

6.2.2.10. *Определение оптимальных сочетаний конструкций (технологий)*

6.2.2.10.1. **Определить все возможные сочетания из выбранных конструкций (технологий) для достижения целей проекта.**

Для определения всех возможных сочетаний использовать морфологический анализ.

6.2.2.10.1.1. *Построить морфологическую таблицу*

- Уточнить задачу, которую решают данные конструкции (технологии).
- Составить список всех признаков или характеристик (элементов), от которых зависит решение задачи - А;Б;В;Г
- По каждому списку признаков или характеристик (элементов) составить возможные варианты их исполнения - А1;А2;А3;....., Б1;Б2;Б3;....., В1;В2;В3;.....
- Составить матрицы (таблицы) из всех взятых за основу признаков (характеристик), вариантов и подвариантов (Табл.6.6.)

Таблица 6.6. Матрица всех возможных сочетаний

A	A1	A2	A3	An
Б	Б1	Б2	Б3	Бn
В	В1	В2	В3	Вn
N	N1	N2	N3	Nn

6.2.2.10.1.2. *Расписать полученные варианты*

Например:

- А1_Б2_В1
- А1_Б1_В3
- А3_Б1_В2

Общее количество вариантов будет:

$$N=A_n \cdot B_m \cdot V_k \cdot G_i \cdot \dots$$

(6.3)

6.2.2.10.2. Рассчитать себестоимость предполагаемой продукции

6.2.2.10.2.1. Определить параметры готовой (выпускаемой) продукции: объем выпуска, геометрические размеры и т.п.

Параметры готовой продукции определяются Техническим Задаанием.

6.2.2.10.2.2. Определить уровень затрат на производство:

- стоимость электроэнергии,
- среднюю зарплату рабочих,
- норму амортизационных отчислений,
- налоги на зарплату,
- срок окупаемости оборудования,
- цеховые расходы,
- сменность работ.

6.2.2.10.2.3. Рассчитать себестоимость продукции

Ориентировочный расчет себестоимости продукции выполняется по следующей формуле:

$$\text{Ст.р} = (\text{ЗП} \times 1,4 + \text{Ст.э.э} + \text{Аоб}) \cdot \text{Ккм} \cdot \text{Кцех.}, \quad (6.4)$$

где:

Ст.р - Себестоимость выпускаемой продукции, руб.

ЗП - Средняя заработная плата основных рабочих, руб.

Ст.э.э - Стоимость электроэнергии, руб.

Аоб - Амортизация основного оборудования,

Ккм = 1,02 - коэффициент, учитывающий стоимость комплектующих и вспомогательных материалов

Кцех = 1,1 - коэффициент, учитывающий цеховые расходы.

6.2.2.10.2.4. *Определить оптимальное сочетание конструкций (технологий)*

Оптимальное сочетание оборудования определяется из минимальной себестоимости готовой продукции.

6.2.3. *Определить необходимость разработки новой конструкции (технологии)*

Если для обоснования идеи концепции достаточно разработки конструкторской документации, то переходим к шагу 6.2.3.1. Если необходимо разработать модели конструкции (технологии), то шаг 6.2.4.

6.2.3.1. *Разработать конструктивную (технологическую) схему идеи концепции*

6.2.3.1.1. *Провести экспресс - анализ конструкции (технологии) по верхнему иерархическому уровню*

Экспресс - анализ проводится для того, чтобы более глубоко разобраться с устройством и работой предлагаемой концепции. Предложенную идею концепции необходимо разбить на блоки по верхнему иерархическому уровню. Для предварительного анализа идеи концепции этого, как правило бывает достаточно.

6.2.3.1.2. *Построить компонентно-структурную модель*

Строится компонентно-структурная модель по верхнему иерархическому уровню. В нее включаются все блоки и элементы надсистемы. Следует помнить, что если объект анализа рассматривается как конструкция, его компонентами являются только материальные объекты. Материальным объектом является вещество, поле или их сочетание. Вещество - это объект, обладающий массой покоя. Поле - это объект, не обладающий массой покоя и переносящий взаимодействие между веществами. Если объект анализа технологический процесс, то надсистемными являются операции предшествующего, последующего и параллельных технологических процессов.

6.2.3.1.3. *Построить функциональную модель*

Построение функциональной модели сводится к проведению функционального анализа. Функциональный анализ - это анализ технической системы, основанный на выявлении и оценке функций элементов компонентной модели. Функции оцениваются по критериям полезности, относительной значимости, качества выполнения и уровня затрат на выполнение.

Функциональный анализ начинается с определения Главной Функции системы и объекта главной функции.

Главная Функция технической системы - это функция, для выполнения которой эта система в основном предназначена на данном этапе жизненного цикла. Обычно главная функция одна, но их может быть несколько.

Объект главной функции - это материальный объект, на который направлено действие этой функции. При анализе конструкций объект главной функции всегда относят к надсистеме.

6.2.3.1.4. Постановка вторичных задач

В результате выполненных процедур ставятся вторичные задачи, решение которых позволяет довести идеи концепций до "железа".

6.2.3.1.5. Решение вторичных задач с помощью инструментария G3-ID

Для решения вторичных задач может использоваться, как обычный инструментарий ТРИЗ: приемы разрешения противоречий, стандарты на решение изобретательских задач, АРИЗ и др., так и новый: функционально - ориентированный поиск, перенос свойств и др.

6.2.3.2. *Разработать вторичные (модернизированные) концептуальные идеи*

В результате проведенного анализа могут быть разработаны одна или несколько вторичных концептуальных идей, которые развивают первоначальную.

6.2.3.3. *Разработать эскизную документацию на модели*

Конструкторская документация разрабатывается на все модели в соответствие с правилами ЕСКД. Документация позволяет изготовить их на оборудовании лаборатории.

6.2.4. Разработать модели (макеты) конструкции (технологии)

Разработанные вторичные концептуальные идеи должны быть проверены на принципиальную работоспособность. Для этого необходимо изготовить модели, показывающие принцип действия.

Если для обоснования идеи концепции достаточно модели (макета) конструкции (технологии), то переходим к шагу 6.2.4.1. Если необходимо разработать действующие модели конструкции (технологии), то шаг 6.2.5.

6.2.4.1. Изготовить модели (макеты), подтверждающие работоспособность концептуальных идей

6.2.4.2. Провести испытания моделей (макетов) и выбрать наиболее работоспособные

6.2.4.3. Передать готовые испытанные модели (макеты), подтверждающие работоспособность концептуальных идей Заказчику.

6.2.5. Разработать действующие модели конструкции (технологии)

Если для обоснования идеи концепции достаточно действующей модели конструкции (технологии), то переходим к шагу 6.2.5.1. Если необходимо разработать полупромышленный образец, то шаг 6.2.6.

6.2.5.1. Провести анализ и поиск ВПР, необходимых для реализации действующей модели

Для реализации действующей модели необходимо провести анализ ВПР, которыми располагает надсистема и выявить недостающие. Составляется список необходимого оборудования и недостающих ресурсов. Порядок проведения анализа следующий:

- Уточнить объект анализа
- Определить вид необходимых ВПР
 - Если возможно определить ключевые недостатки объекта анализа
 - Определить параметры этих Ключевых недостатков
 - Определить виды ВПР обеспечивающие эти параметры
- Определить (источник) место расположения ВПР

Анализ ВПР проводится в следующей последовательности:

- ВПР инструмента;
- ВПР внешней среды;
- Побочные ВПР;
- ВПР изделия, если нет запрета на его изменение.

Найденные ВПР заносятся в Табл.6.7.

Таблица 6.7. Таблица ВПР

Источник ресурсов		Вид ресурсов							
		Вещественный		Энергетический		Полевой		Пространственный	
		Название	Кол-во	Название	Кол-во	Название	Кол-во	Название	Кол-во
1	Оперативная зона (ОЗ)								
1.1	Инструмент								
1.2	Изделие								
2	Надсистема (НС)								
2.1	Среда вокруг ОЗ								
2.2	Все среды НС								
3	Внешнесистемные ВПР								
3.1	ВПР альтернативных систем								

6.2.5.2. Провести анализ идеи концепции по закону повышения полноты частей системы

Для проверки принципа действия, как правило не достаточно иметь только рабочий орган системы. Для реализации действующей модели необходимо, что бы она имела полноту, т.е. все составляющие для обеспечения минимальной работоспособности. В ряде случаев в идеях концепций нет всех составляющих: трансмиссии, двигателя или источника энергии, поэтому их необходимо ввести в систему.

6.2.5.2.1. Выполнить анализ идеи концепции на соответствие полноте частей системы,

если полноты нет, то необходимо ее достроить, т.е. ввести в систему трансмиссию, двигатель, источник энергии и систему управления. Схема создаваемой Технической Системы приведена на Рис.6.1.

Рис.6.1. Создаваемая ТС 1

6.2.5.2.2. Выполнить анализ обрабатываемого изделия на соответствие полноте частей системы,

если полноты нет, то необходимо ее достроить.

Изделие, которое обрабатывается РО анализируемой системы, т.е. ТС1, в свою очередь будет рабочим органом (РО2) технической системы (ТС2) на которую воздействует анализируемая система.

Если ТС2 не имеет полноты, то рассмотреть возможность ее достроения до полноты, в первую очередь за счет составных частей ТС1, если этого сделать нельзя, то за счет ресурсов надсистемы.

Схема взаимодействия создаваемой ТС1 и той ТС2, на которую она воздействует с достраиваемыми частями, приведена на Рис.6.2.

Рис.6.2. Схема взаимодействия ТС1 и ТС 2

6.2.5.2.3. Провести анализ взаимодействия РО1 и Из.

Выяснить необходимость введения в зону взаимодействия дополнительных РО для устранения недостатков.

Если дополнительные РО необходимы, рассмотреть возможность их дополнения остальными составными частями, используя для этого, в первую очередь, составные части ТС1 и ТС2.

6.2.5.3. Провести анализ идеи концепции по закону энергетической проводимости

Достроенную до полноты модель проверяем на соответствие закону энергетической проводимости.

- 6.2.5.3.1. Определить виды энергии проводимые через ТС1, ТС2, ТС3 и т.д.**
- 6.2.5.3.2. Выявить серые зоны. Наиболее часто проблемы возникают на стыках между частями системы: Иэ - Дв.; Дв - Тр.; Тр - Ро.; Су - Иэ.**
- 6.2.5.3.3. В местах рассеивания энергии определить уровень развития “конфликтующих” частей ТС по:**
- веществу (агрегатное состояние, физико-химическое взаимодействие и т.д.),
 - энергии (МАТХЕМ),
 - организации (положение в пространстве - •, ----, и т.д., неподвижное, подвижное, гибкое и т.д., моно-, би- , поли- и т.д.).

6.2.5.4. Провести согласования частей системы

В процессе разработки технической системы необходимо проводить согласование ее частей.

Если одна часть системы развита меньше, чем , то необходимо провести их согласование. Согласование проводить путем динамизации менее развитого в сторону более развитого.

6.2.5.5. Сформулировать и разрешить противоречия

В процессе достроения полноты системы, согласования ее частей, формулируются противоречия, которые необходимо разрешать с помощью известных инструментов ТРИЗ.

6.2.5.6. Изготовить действующие модели

- 6.2.5.6.1. Провести Функционально - Ориентированный Поиск комплектующих, необходимых для реализации действующие модели**
- 6.2.5.6.2. Изготовить действующие модели**
- 6.2.5.6.3. Провести испытания действующих моделей**
- 6.2.5.6.4. Передать готовые испытанные действующие модели Заказчику.**

6.2.6. Разработать полупромышленный образец

6.2.6.1. Разработать эскизный проект идеи концепции

Эскизный проект и конструкторская документация разрабатывается в соответствии с правилами ЕСКД.

6.2.6.2. Изготовить первый опытный образец

6.2.6.3. Провести испытания первого опытного образца

Изготовленный образец проходит испытание по разработанной совместно с рабочей группой методике.

6.2.6.4. Поставить и решить задачи

Выявленные в результате испытаний недостатки анализируются, ставятся и решаются задачи.

6.2.6.5. Изготовить второй опытный образец

6.2.6.6. Выполнить доводку второго опытного образца

6.2.6.7. Провести испытания второго опытного образца

6.2.6.8. Передать готовый второй образец Заказчику

Литература

1. Герасимов В.М. и др. Основные положения методики проведения функционально-стоимостного анализа: Методические рекомендации .- М: Информ - ФСА, 1991. - 40 с.
2. Литвин С.С., Герасимов В.М. Основные положения методики проведения функционально-стоимостного анализа. Методические рекомендации части 4 и 5. Журнал ТРИЗ, 1992, №3.2.92, С.7 - 45.
3. Петий И.И., Герасимов О.М. Технология выполнения инновационных проектов по методике G3-ID, Сборник докладов "Теория и практика решения изобретательских задач", М., 2007., С.250-252.
4. Бахрах М.Н., Герасимов О.М. Особенности применения Benchmarking при выполнении верификационных проектов, М., Методолог, 2010., 17 с.

5. Герасимов О.М. Анализ ТС с использованием законов полноты частей системы и энергетической проводимости. Сборник докладов, «Инновационная технология проектирования сегодня и завтра», СПб., 1999.

6. Бахрах М.Н., Герасимов О.М., Решение вторичных задач при выполнении верификационных проектов, Сборник докладов "Теория и практика решения изобретательских задач", М., 2007г., С.236-239.

7. Герасимов О.М., "Анализ развития ТС с использованием законов повышения полноты частей системы и повышения энергетической проводимости", Сборник докладов , Региональная научно-практическая конференция "ТРИ ПОКОЛЕНИЯ ТРИЗ", СПб, 2007.

Фрагменты примеров использования предложенных алгоритмов и Road Map приведены в Прил. П.5.

7. МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТОВ ПО СОЗДАНИЮ ПРОДУКТОВ НЕ ПОДПАДАЮЩИХ ПОД ДЕЙСТВИЕ ПАТЕНТОВ КОНКУРЕНТОВ

7.1. ВВЕДЕНИЕ

Применяемая в настоящее время методика выполнения проектов позволяет эффективно анализировать и совершенствовать технологические процессы и конструкции. На выходе получается, как правило, новая или существенно улучшенная технология или конструкция, причем они могут значительно отличаться от исходной. При выполнении проектов, цель которых аннулирование "мешающих" действующих патентов конкурентов, по которым выпускается некая продукция, обычная методика не всегда в полной мере позволяет решить поставленные задачи. Используемые методики по созданию патентных зонтиков [1], патентных стратегий [2] развития продуктов достаточно общи. В них рекомендуется используются стандартные процедуры, например: Функционально-ориентированный поиск, Анализ по ЗРТС. Однако четкой связи между отдельными процедурами нет. Поэтому, разработка методики выполнения таких проектов с четким переходом от одной аналитической процедуры весьма актуальна.

7.2. ОСНОВНЫЕ ОПРЕДЕЛЕНИЯ

При анализе патентов мы встречаемся с понятиями формула изобретения, независимый пункт формулы изобретения и отличительный признак независимого пункта формулы изобретения.

Формула изобретения предназначается для определения объема правовой охраны, предоставляемой патентом, и является словесной характеристикой сущности изобретения. Формула может быть однозвенной (один независимый пункт) или многозвенной (один независимый и несколько,

следующих за ним, зависимых пунктов). Следует обратить особое внимание на то, что патент может быть выдан как на одно изобретение, так и на группу изобретений, объединенных единым изобретательским замыслом. Поэтому, если в патенте имеется, скажем, три независимых пункта, то патент выдан на группу изобретений, состоящую из трех изобретений.

Формула может быть описана по германской системе (в том числе и российские патенты), в которых ограничительная и отличительная часть пункта разделяются словами "отличающееся тем, что..." или по американской (инвентарной) системе, в которой ограничительные и отличительные признаки собраны воедино. Ограничительная часть содержит совокупность ограничительных признаков, общих с прототипом. Отличительная часть содержит отличительные признаки.

Независимым пунктом (claims) будем называть пункты в описании патента, которые описывают независимые объекты патентования. Например, "контейнер, включающий элемент регулирования атмосферы по пункту 1, и имеющий ...", является *независимым пунктом*, поскольку вводит новый объект патентования "контейнер". При этом в описании пункта (элементов конструкции, или операций процесса) могут иметь место ссылки на другие пункты. Если пункт сформулирован так: "контейнер по пункту 1, включающий элемент регулирования атмосферы в виде ..., и имеющий ...", то он называется *зависимым*, поскольку не вводит нового объекта патентования, а лишь расширяет понятие уже описанного ранее объекта. С точки зрения не нарушения патента необходимо обойти все независимые пункты.

Признаками (features) называются характеристики объекта патентования, перечисленные в пунктах. Например, "контейнер, включающий элемент регулирования атмосферы по пункту 1, модифицированную атмосферу внутри, имеющий крышку и основание, и окружающий биологический объект". Здесь, элемент регулирования атмосферы, модифицированная атмосфера, наличие крышки и основания, и биологического объекта внутри контейнера являются признаками данного пункта. Чтобы обойти (не нарушить) пункт достаточно не использовать или заменить лишь один признак, вне зависимости от того, ограничительным или отличительным признаком он является. Поэтому любой из этих признаков, выделенный из независимого пункта будем называть *независимым признаком*.

Ключевым независимым признаком (далее по тексту - ключевым признаком) будем называть тот независимый признак, наличие которого обязательно для существования других независимых признаков. Например, независимый признак "лицевые грани витка трубки отделены от граней соседних витков промежутком постоянной высоты (h)" является ключевым. При отсутствии этого признака теряют свой смысл два других независимых признака: "величина промежутка между двумя соседними витками калибруется с использованием промежуточной вставки (распорки)" и "отношение (e/h) больше 3".

7.3. ОБЩИЕ ПОЛОЖЕНИЯ МЕТОДИКИ

7.3.1. Анализ патента и основные принципы "обхода" патентов

В первую очередь предположим, что анализируемый патент один и задан по условиям проекта. Тогда работа по его "обходу" начинается с анализа пунктов формулы изобретения (формул изобретений, если их несколько). Выделяются независимые пункты в соответствии с данным определением. В независимых пунктах выделяются признаки. Производится анализ признаков на их совпадение, выделяется совокупность признаков, устранение которых позволит "обойти" наибольшее количество или все независимые пункты. Например, патент описывается следующей формулой:

Пункт 1: признаки A+B

Пункт 2: признаки B+C+D

Пункт 3: признаки A+B+D+E

Получаем следующие совокупности признаков для устранения: B; (A+D); (A+C).

Имеет смысл рассматривать в проекте несколько совокупностей, как альтернативные варианты обхода патента, т.к. устранение одной определенной совокупности может оказаться сложнее, чем устранение другой. Так, например, логично предположить, что устранение признака B легче, чем устранение (A+D), т.к. он один. Однако, на практике это может оказаться более сложной задачей или привести к смене принципа действия и выходу за рамки проекта.

Для дальнейшего анализа признаки в выбранных совокупностях целесообразно расклассифицировать на четыре группы: компоненты, функции, параметры функций, признаки описывающие компоновку. Последние определяют при выполнении функционального анализа патента уровень выполнения функций.

Если, анализируемый патент не задан или задано некоторое множество связанных патентов, то первым шагом становится сравнение этих патентов между собой. Целью сравнения является выделение главного базового патента, "обход" которого приведет к "обходу" всех остальных.

С этой целью, аналогично описанному ранее, выделяются независимые пункты и соответствующие признаки для каждого. Затем определяются совокупности признаков.

Патент включающий наиболее общую для всех рассматриваемых патентов совокупность признаков является базовым. Удобно построить дерево

патентов, по которому видно устранение каких признаков является необходимым для устранения какого патента. Например, базовым из приведенных на Рис.7.1. четырех патентов является патент 1.

Рис.7.1.

7.3.2. Основные направления "обхода" патентов

В зависимости от целей и сроков таких проектов можно предложить три основных направления проведения работ.

7.3.2.1. *Направление №1 - Замена хотя бы одного отличительного признака с получением нового качества, если предлагаемое решение не подпадает под принципы эквивалентности*

Это направление предлагается применить, если целью проекта является обход патента по которому продолжается выпуск некой продукции и создание новой интеллектуальной собственности. Требуется выйти из под действия патента с сохранением всех физических и технических характеристик продукции. Предлагается провести анализ патента на техническом уровне. Выполнить компонентный, функциональный, потоковый и причинно-следственный анализ, определить физические параметры, от которых зависит функционирование патента. Провести анализ патента на патентном уровне. Выделить отличительные признаки, определить функции этих признаков и их влияние на технические характеристики патента (т.е. на выполнение ГФ). Сформулировать и разрешить противоречия свойств. Разработать идеи концепций.

7.3.2.2. *Направление №2 - Использование конструктивных решений патентов, срок действия которых, уже истек*

Это направление предлагается применить, если цели проекта запрещают менять принцип действия технологии или конструкции при сохранении выпускаемой продукции, а патентование предлагаемых идей концепций не предполагается. Направление предусматривает проведение Benchmarking патентов с истекшим сроком действия аналогов анализируемого патента. В качестве критериев поиска рекомендуется использовать отличительные признаки анализируемого патента. Проведение анализа технической сущности этих патентов, сравнения их с анализируемым и постановки задач. После решения задач разрабатываются идеи концепций.

7.3.2.3. *Направление №3 - Замена принципа действия с получением нового качества*

Это направление предлагается применить, если целью проекта является "обход" патента, а ограничений на замену принципа действия нет. Требуется выдержать только параметры ГФ. Такой проект выполняется по стандартной методике выполнения консультационного проекта. Проводится Benchmarking патентов аналогов анализируемого патента, в том числе патентов, срок действия которых уже истек. В качестве критериев поиска рекомендуется использовать отличительные признаки анализируемого патента.

7.3.2.4. *Направление №4 - Аннулирование (Оспаривание) действующего патента*

Направление предусматривает проведение Benchmarking действующих патентов со сроком действия аналогов до даты приоритета анализируемого патента. В качестве критериев поиска рекомендуется использовать отличительные признаки анализируемого патента. Учет страны патентования. Выбор наиболее близких по технической сущности аналогов. Проведение анализа возможности эквивалентной замены отличительных признаков этих патентов и сравнения их с анализируемым. Составление документов о возможности оспаривания и аннулирования действующего патента.

7.4. МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТОВ

7.4.1. Сформулировать исходную ситуацию

7.4.2. Уточнить цели проекта

7.4.3. Провести анализ формулы анализируемого патента

7.4.3.1. *Выделить независимые отличительные пункты анализируемого патента*

7.4.3.2. *Определить "главный" отличительный пункт (это тот пункт на базе которого строятся все остальные независимые пункты, входящие в формулу изобретения)*

7.4.3.3. *Определить независимые ключевые отличительные признаки "главного" отличительного пункта анализируемого патента.*

7.4.4. Провести анализ возможности Замены хотя бы одного отличительного признака с получением нового качества, если предлагаемое решение не подпадает под принципы эквивалентности - Направление №1

7.4.4.1. *Провести анализ данных патента на техническом уровне*

7.4.4.1.1. Определить главную функцию "главного" отличительного пункта анализируемого патента.

7.4.4.1.2. Провести предварительный обзор технической и патентной литературы

7.4.4.1.3. Выполнить компонентный, функциональный, потоковый и причинно - следственный анализ по обычным методикам

7.4.4.1.4. Определить физические параметры, влияющие на выполнение ГФ

7.4.4.2. *Анализ данных патента на патентном уровне*

7.4.4.2.1. Выделить независимые пункты

7.4.4.2.2. Определить "главный" пункт (это тот пункт на базе которого строятся все остальные независимые пункты, входящие в формулу изобретения)

- 7.4.4.2.3. Определить "ключевые" отличительные признаки (это те признаки, входящие в "главный" пункт, которые связывают собой несколько других признаков, так же входящих в "главный")
- 7.4.4.2.4. Определить отличительные признаки, входящие в "главный" пункт
- 7.4.4.2.5. Определить за счет чего достигается технический результат (выполнение ГФ), связанный с "ключевыми" отличительными признаками
- 7.4.4.2.6. Определить функции или свойства "ключевых" отличительных признаков и их влияние на выполнение ГФ (они введены в формулу изобретения для выполнения ГФ или только для патентной защиты)

7.4.4.3. *Формулировка и разрешение противоречий свойств*

- 7.4.4.3.1. Определить концептуальные направления обеспечивающие выполнение ГФ исходя из анализа "ключевых" отличительных признаков (если это необходимо)
- 7.4.4.3.2. Сформулировать ключевые противоречия свойств, используя ключевые отличительные признаки и функции элементов, реализующие эти отличительные признаки
- 7.4.4.3.3. Разрешить противоречия свойств, поставить и решить задачи

7.4.4.4. *Разработать концепции.*

7.4.5. Провести анализ возможности Использования конструктивных решений патентов, срок действия которых, уже истек - Направление 2

- 7.4.5.1. ***Сформулировать поисковый образ в соответствии с главной функцией патента и отличительными признаками***
- 7.4.5.2. ***Определить классы патентов, близких по физической сущности анализируемому***
- 7.4.5.3. ***Провести Benchmarking патентов с истекшим сроком действия. В качестве критериев сравнения рекомендуется использовать отличительные признаки анализируемого патента.***

- 7.4.5.4. *Провести сравнение технической сущности и отличительных признаков анализируемого патента с найденными.*
- 7.4.5.5. *Проверить возможность напрямую использовать конструктивные решения найденных патентов.*
- 7.4.5.6. *Провести Feature Transfer.*
- 7.4.5.7. *Поставить и решить задачи по адаптации решений найденных в патентах к данной конструкции (технологии).*
- 7.4.5.8. *Сформулировать новые отличительные признаки.*
- 7.4.6. **Провести анализ возможности Замены принципа действия с получением нового качества - Направление №3**
- 7.4.6.1. *Сформулировать исходную ситуацию*
- 7.4.6.2. *Определить главную функцию патента*
- 7.4.6.3. *Провести Benchmarking*
- 7.4.6.4. *Провести компонентно-структурный анализ*
- 7.4.6.5. *Провести функциональный анализ*
- 7.4.6.6. *Провести потоковый анализ*
- 7.4.6.7. *Провести причинно-следственный анализ*
- 7.4.6.8. *Провести диагностический анализ*
- 7.4.6.9. *Провести свертывание*
- 7.4.6.10. *Поставить и решить задачи.*
- 7.4.6.11. *Разработать концепции*

7.4.6.12. Провести ранжирование концепций и разработать интегральные

7.4.7. Провести анализ возможности Аннулирования (оспаривания) действующего патента - Направление №4

7.4.7.1. Определить классы патентов, близких по физической сущности анализируемому

7.4.7.2. Определить страну, где проведено патентование. (Если запатентовано в другой стране, а продукция по этому патенту будет производиться и продаваться только в этой, то патент обойден)

7.4.7.3. Провести *Benchmarking* действующих патентов и с истекшим сроком действия. В качестве критериев поиска рекомендуется использовать отличительные признаки анализируемого патента.

7.4.7.4. Провести сравнение отличительных признаков анализируемого патента с найденными с учетом принципа эквивалентности:

- Сущность изобретения не меняется
- Достигается тот же технический результат
- Заменяющее решение известно в данной области техники и может выполнять ГПФ с теми же результатами

7.4.7.5. Составить документы о возможности оспаривания и аннулирования действующего патента.

7.4.8. Оформить отчет

7.4.8.1. Сформулировать новые технические решения

7.4.8.2. Подготовить заявки на предполагаемые изобретения

7.4.8.3. Оформить отчет для Заказчика

Выводы

- Работа по аннулированию "мешающих" патентов конкурентов должна включать две стадии:
 - анализ патента или совокупности патентов конкурента для выявления их отличительных признаков и формирования стратегии "обхода"
 - реализация направлений "обхода" патентов с применением методики G3-ID
- Предложена методика выполнения типовых проектов, целью которых является аннулирование "мешающих" патентов конкурентов.
- Выявлены четыре основных направления обхода патентов:
 - Замены хотя бы одного отличительного признака с получением нового качества, если предлагаемое решение не подпадает под принципы эквивалентности
 - Использования конструктивных решений патентов, срок действия которых, уже истек
 - Замены принципа действия с получением нового качества.
 - Аннулирования (оспаривания) действующего патента
- Предложены алгоритмы применения процедур для реализации этих направлений.

Литература

1. Ikoenko S., TRIZ for IP Strategies Development., ETRIA, TRIZ FUTURE 2005., Graz, 2005.
2. Яковенко С., Применение ТРИЗ для построения защиты интеллектуальной собственности, Автореферат на соискание степени "Мастер ТРИЗ", 2006г. <http://www.triz-summit.ru/file.php/id/f4113/name/Яковенко-2006.pdf>
3. Герасимов О.М., Ильин И.Ю., Основы методики выполнения проектов, целью которых является обход действующих патентов, Сборник докладов, Научно - практическая конференция, СПб., 2004.
4. Герасимов О.М., Матюшенко А. В., Павлов В.В., "Методика обхода патентов", Сайт METHODOLOG, <http://methodolog.ru/00458/00458.html#S2>, 2005.
5. Герасимов О.М., Матюшенко А. В., Павлов В.В., "Методика обхода патентов", Труды конференции "МА ТРИЗ Фест-2005", СПб, 2005, С. 124-125.
6. Герасимов О.М., "Особенности выполнения проектов по "обходу" патентов конкурентов", Сборник докладов, Региональная научно-практическая конференция "ТРИ ПОКОЛЕНИЯ ТРИЗ", СПб, 2008.
7. Герасимов В.М.; Калиш В.С.; Карпунин М.Г., Кузьмин А.М., Литвин С.С. Основные положения методики проведения функционально-стоимостного анализа: Методические рекомендации. — М.: Информ— ФСА, 1991. —40 с.
8. Литвин С.С., Герасимов В.М. Основные положения методики проведения функционально-стоимостного анализа. Методические рекомендации

Пример выполнения процедуры и Road Map приведены в Прил.П.6.

8. МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТОВ, ЦЕЛЮ КОТОРЫХ ЯВЛЯЕТСЯ ОПРЕДЕЛЕНИЕ НАПРАВЛЕНИЙ СОВЕРШЕНСТВОВАНИЯ ПРОДУКТА ПО ГЛАВНЫМ ПАРАМЕТРАМ КАЧЕСТВА (MPV)

8.1. ВВЕДЕНИЕ

В настоящее время существует ряд методик направленных на определение параметров MPV, направлений по их развития, перехода от Стратегических параметров к функциональным. Однако эти методики реализованы в виде стратегических рекомендаций [1, 2, 3,4, 5, 6, 8] с общей проработкой отдельных частей или носят описательный характер [7], что вызывает неудобство их использования. Целью данной методики является построение алгоритма соединяющего все разработанные положения в единую логическую цепь.

8.2. ЦЕЛИ

- Оценить уровень рыночной привлекательности выпускаемых или разработанных продуктов
- Выбрать продукты, которые наиболее перспективны для инноваций
- Показать направления повышения их рыночной привлекательности

8.3. ОСНОВНЫЕ ОПРЕДЕЛЕНИЯ

- *MPV (Main Parameters of Value) - Главные параметры ценности продуктов* - это потребительские качества обеспечивающие целесообразность их создания и функционирования, по которым потребитель покупает данные продукты
- *MSPV_i (Main Strategies Parameters of Value) – Стратегический параметр ценности продукта* - это одно из его потребительских качеств обеспечивающих целесообразность его создания и функционирования, по которому потребитель покупает данный продукт.

- $MFPV_i$ (*Main Function Parameters of Value*) – *Функциональный параметр продукта (изделия)* - это измеряемый физический параметр, определяющий уровень одного из качеств Стратегического параметра.
- P (*Performance*) – это интегральная оценка функциональности рассматриваемого продукта.
- S_{MSPVi} - Относительная значимость i -го Стратегического параметра $MSPVi$ относительно всех потребительских качеств продукта (сумма всех S_{MSPVi} продукта должна быть равна 100%).
- F_{MFPVi} - Относительная значимость i -го Функционального параметра, определяющего рассматриваемый i -й Стратегический параметр, относительно всех его потребительских качеств (сумма всех F_{MFPVi} Стратегического параметра должна быть равна 100%).
- $MFPVi$ - текущее (фактическое) значение i -го Функционального параметра
- $MFPV_{req}$ – требуемое на рынке значение i -го Функционального параметра $Range_i$ - допустимые отклонения i -го Функционального параметра $MFPVi$ от требуемого
- P_j – (*Performance*) интегральная оценка функциональности i -го продукта
- C_j – (*Cost*) – себестоимость производства i -го продукта
- $Price_j$ – цена i -го продукта
- V_j – (*Value*) – ценность i -го продукта на рынке
- GM_j – (*Gross Margin*) – норма валовой прибыли i -го продукта
- M_j – (*Market size*) – текущий объем рынка для данного i -го продукта
- ΔM_j – прогноз изменения объема рынка на следующий год i -го продукта
- GPP_j – *Gross Profit Potential* – *максимальная потенциальная валовая прибыль* - это тот доход, который можно получить от реализации i -го продукта с учетом роста рынка, если доля рынка для производителя 100%
- α_i – весовые коэффициенты i -го Функционального (физического) параметра рассматриваемого i -го Стратегического параметра

8.4. ОБЩИЕ ПОЛОЖЕНИЯ МЕТОДИКИ

Алгоритм выполнения проектов состоит из следующих основных частей:

- Анализ продуктов Заказчика
- Определение рыночной привлекательности выпускаемых продуктов
- Выбор наиболее перспективных продуктов для инноваций
- Определение направлений повышения их рыночной привлекательности.

8.5. МЕТОДИКА ВЫПОЛНЕНИЯ ПРОЕКТА

8.5.1. Исходная информация

- Исходная информация о продуктах Заказчика
- Информация о проблемах, возникающих при реализации продуктов

8.5.2. Порядок выполнения проекта

8.5.2.1. Определить Стратегические параметры (MSPV) продукта

При выборе Стратегических параметров из всего перечня выявленных PV (Parameters of Value) важно выбрать оптимальный уровень детализации [4].

- Этот уровень должен быть:
 - Не слишком поверхностным:
 - Должно быть понятно о каком конкретно свойстве идет речь
 - Должна быть возможность количественно охарактеризовать это свойство
 - Не слишком углубленным:
 - Параметров не должно быть слишком много (~7 – 8)
 - Сами параметры должны быть понятны покупателю, а их ценность очевидна

Для определения оптимального уровня детализации Стратегических параметров можно использовать следующую блок-схему (Рис.8.1).

Рис.8.1. Блок-схема определения оптимального уровня детализации Стратегических параметров

8.5.2.2. Определить Значимость Стратегических параметров MSPV объекта анализа

8.5.2.2.1. Занести в Табл.8.1 параметры MSPV рассматриваемого продукта

8.5.2.2.2. Методом парных сравнений (или экспертно) определить степень влияние параметров MPV (весовые коэффициенты) на выполнение Главной функции объекта анализа.

Сравнение проводится в табличной форме (Табл.8.1.). При этом параметр MPV, соответствующий данной строке последовательно сравнивается с другими параметрами MPV, соответствующими столбцам Табл.8.1. Если значимость параметра MPV, который сравнивается (в данной строке таблицы), больше значимости параметра MPV, с которым сравнивается, то ему присваивается значение –1. Если его значимость меньше, то ему присваивается значение – 0. Если отдать предпочтение какому-либо из параметров MPV не представляется возможным или их значимость одинакова, то обоим параметрам присваивается значение – 0.5. После заполнения всей таблицы производится суммирование полученных значений по строкам и определяется весовой коэффициент.

Таблица 8.1. Ранжирование параметров MSPV

Параметр MSPV	MSPV 1	MSPV 2	MSPV 3	MSPV n	Весовой коэф - т	Значимость параметра MPV, %
MSPV 1		0.5	0.5	0.5	1.5	25
MSPV 2	0.5		0	1	1.5	25
MSPV 3	0.5	1		0.5	2	33
MSPV n	0.5	0	0.5		1	17

8.5.2.2.3. Пересчитать полученные численные значения весовых коэффициентов в проценты и внести их в столбец "Значимость Стратегического параметра MSPV, (Табл.8.2)

Таблица 8.2. Весовые коэффициенты параметров MSPV

Стратегический параметр, MSPV _i	Значимость Стратегического параметра MSPV, S_{MSPV_i} , %
MSPV 1	25
MSPV 2	25
MSPV 3	33
MSPV n	17

8.5.2.3. Определить функциональные параметры (MFPV) продукта

Стратегический параметр продукта имеет, как правило несколько функциональных параметров.

- *Функциональные параметры Стратегического параметра, можно определять несколькими путями:*

a - Используя причинно-следственный анализ

b - Используя блок схему оптимального уровня детализации Функциональных параметров

c - Используя функциональный анализ

d - Экспертной оценкой

Для определения оптимального уровня детализации Функциональных параметров можно использовать следующую блок схему (Рис.8.2).

Рис.8.2. Блок-схема определения оптимального уровня детализации Функциональных параметров

8.5.2.4. Определить Значимость функциональных параметров MFPV для каждого Стратегического параметра MPV объекта анализа

8.5.2.4.1. Занести параметры MFPV каждого MSPV в Табл.8.3.

8.5.2.4.2. Методом парных сравнений (или экспертно) определить степень влияние параметров MFPV (весовые коэффициенты) на свой Стратегический параметр MSPV объекта анализа. Сравнение проводить для каждого параметра MSPV.

Таблица 8.3. Ранжирование параметров MFPV параметра MSPV1

Параметр MSPV 1	MFPV 1.1	MFPV 1.2	MFPV 1.3	MFPV 1.n	Весовой коэф - т	Значимость параметра MFPV _i , %
MFPV 1.1		0.5	0.5	0.5	1.5	25
MFPV 1.2	0.5		0	1	1.5	25
MFPV 1.3	0.5	1		0.5	2	33
MFPV 1.n	0.5	0	0.5		1	17

8.5.2.4.3. Занести Функциональные параметры MFPV каждого MSPV в Табл.8.4.

8.5.2.4.4. Пересчитать полученные численные значения весовых коэффициентов в проценты и занести их в столбец "Значимость параметра MFPV " Табл.8.4.

Таблица 8.4. Значимость Функциональных параметров MFPV

Стратегический параметр, MSPVi	Значимость Стратегического параметра MSPV, S_{MSPVi} , %	Функциональные параметры Стратегического параметра, MFPVi	Значимость Функциональных параметров, влияющих на стратегический параметр, F_{MFPVi} , %
MSPV 1	25	MFPV1-1	25
		MFPV1-2	25
		MFPV1-3	33
		MFPV1-n	17
MSPV 2	25	MFPV2-1	X2-1
		MFPV2-2	X2-2
MSPV n	17	MFPVn-1	Xn-1
		MFPVn-2	Xn-2

8.5.2.4.5. Рассчитать для каждого Функционального параметра MFPV его Весовой коэффициент.

Весовой коэффициент рассчитывается по формуле:

$$\alpha_i = \frac{S_{MSPVi}}{100} * \frac{F_{MFPVi}}{100} \quad (8.1)$$

где: S_{MSPVi} и F_{MFPVi} выражены в %

Занести в Табл.8.5. рассчитанные для каждого MFPV их Весовые коэффициенты

Таблица 8.5. Значения весовых коэффициентов параметров MFPV

Стратегический параметр, MSPVi	Значимость Стратегического параметра MSPV, S_{MSPVi} , %	Функциональные параметры Стратегического параметра, MFPVi	Значимость Функциональных параметров, влияющих на стратегический параметр, F_{MFPVi} , %	Весовой коэффициент, α_{i client}
MSPV 1	25	MFPV1-1	25	0,0625
		MFPV1-2	25	0,0625
		MFPV1-3	33	0,0825
		MFPV1-n	17	0,0425
MSPV 2	25	MFPV2-1	X2-1	У2-1
		MFPV2-2	X2-2	У2-2
MSPV n	17	MFPVn-1	Xn-1	Уn-1
		MFPVn-2	Xn-2	Уn-2

8.5.2.4.6. Рассчитать эффективность выполнения функции

по каждому Функциональному

параметру

- Если для данного функционального параметра можно определить численные значения MFPVi, MFPV reqi и Rangei, то эффективность выполнения функции рассчитывается по формуле:

$$p_i = \frac{10 \times Range_i}{Range_i + (MFPV_{reqi} - MFPV_i)} \quad (8.2)$$

где:

- MFPVi - текущее значение i -го функционального параметра (Текущее значение определяется исходя из анализа физических параметров рассматриваемого Стратегического параметра)

Например: Продукт- Полиэтиленовая пленка.

Один из Стратегических параметров - *Толщина* пленки. Анализ параметра показал, что пленка выпускается с параметром *Толщина* равным 0.64 mil

- MFPV req – требуемое значение i -го функционального параметра (Требуемое значение MFPV req определяется исходя из анализа требований потребителя к рассматриваемому продукту, влияющих на данный

функциональный параметр. Это значение параметра необходимо для обеспечения желаемого функционирования продукта)

Например: Продукт- Полиэтиленовая пленка.

Анализ требований потребителя к пленке показал, что потребители хотят повышенную механическую прочность, но при этом требуемое значение параметра *Толщина* должно быть равным 1 mil

- Range_i - допустимые отклонения от требуемого *i*-го параметра (Допустимые отклонения от требуемого параметра Range_i задается исходя из анализа функциональных параметров и анализа требований потребителя. Это допустимое отклонение от требуемого значения параметра, при котором сохраняется функционирование продукта)

Например: Продукт- Полиэтиленовая пленка.

Для пленки требуемая (желаемая) механическая прочность достигается для *Толщины* 1 mil, но удовлетворительная механическая прочность будет обеспечиваться и толщиной 0.6 mil, т.е. допустимое отклонение от требуемой толщины будет: 1 mil - 0.6 mil = 0.4 mil

- Если для данного функционального параметра нельзя определить численные значения MFPV_i, MFPV_{req i} и Range_i, то MFPV_i задается в баллах от 1 до 10 (экспертными оценками), при этом MFPV_{req i} всегда равно 10 баллам и понятие Range_i не вводится, а эффективность выполнения функции рассчитывается по формуле:

$$p_i = \frac{10}{MFPV_{req i} - MFPV_i} \quad (8.3)$$

- Если значение данного функционального параметра невозможно определить, то MFPV_i задается в баллах от 1 до 10 (экспертными оценками), а *p_i* определяется по формуле:

$$p_i = MFPV_i \quad (8.4)$$

Например: Продукт- Полиэтиленовая пленка.

Для параметра пленки *Смачиваемость* – MFPV_i = 2.

8.5.2.4.7. Рассчитать - интегральную оценку функциональности P_j (Performance) каждого продукта (т.е. уровня выполнения по всем его параметрам с учетом их важности)

$$P_j = \frac{1}{10} \sum_{i=1}^N \alpha_i p_i; \quad \sum \alpha_i = 1; \quad p_i \in \langle 1..10 \rangle, \quad N - \text{number of parameter} \quad (8.5)$$

Внести в Табл.8.6. рассчитанные для каждого MPV их Pj (Performance)

8.5.2.4.8. Рассчитать относительную оценку функциональности каждого продукта

$$\langle P_j \rangle = \frac{P_j}{\langle P_{comp} \rangle} \quad (8.6)$$

Функциональность продуктов конкурентов оценивается аналогично оценке функциональности исходного продукта

8.5.2.4.9. Определить относительные цену и (или) себестоимость продуктов

• Если продукты Заказчика выпускаются и представлены на рынке, то для сравнения разных продуктов можно использовать либо относительную цену продукта $\langle Price_j \rangle$ (7), либо относительную себестоимость продукта

$\langle C_j \rangle$ (8). Данные по себестоимости и/или цене продуктов в этом случае должен предоставить Заказчик

$$\langle Price_j \rangle = \frac{Price_j}{\langle Price_{j_{comp}} \rangle} \quad (8.7)$$

$$\langle C_j \rangle = \frac{Cost_j}{\langle Cost_{j_{comp}} \rangle} \quad (8.8)$$

где:

- $Price_j$ – цена продукта Заказчика
- $\langle Price_{j_{comp}} \rangle$ - средняя цена продуктов конкурентов
- $Cost_j$ – себестоимость продукта Заказчика
- $\langle Cost_{j_{comp}} \rangle$ - средняя себестоимость продуктов конкурентов

Внести в Табл.8.6. рассчитанные для каждого MSPV их относительные интегральные функциональности

8.5.2.4.10. Рассчитать абсолютное V (Value) и относительное $\langle V \rangle$ (Value), т.е. ценность продукта на рынке по каждому параметру MSPV

$$V_j = \frac{P_j}{\langle C_j \rangle} \quad (8.9)$$

$$V_j = \frac{P_j}{\langle Price_j \rangle} \quad (8.10)$$

$$\langle V_j \rangle = \frac{\langle P_j \rangle}{\langle C_j \rangle} \quad (8.11)$$

$$\langle V_j \rangle = \frac{\langle P_j \rangle}{\langle Price_j \rangle} \quad (8.12)$$

где:

- V_j - Value j-го продукта
- $\langle V_j \rangle$ - относительное Value j-го продукта
- P_j - интегральная оценка качества j-го продукта
- $\langle C_j \rangle$ - относительная себестоимость j-го продукта
- $\langle Price_j \rangle$ - относительная цена j-го продукта конкурентов

Внести в Табл.8.6. рассчитанные для каждого MSPV их абсолютное V (Value) и относительное $\langle V \rangle$ (Value),

8.5.2.4.11. Рассчитать максимальную потенциальную валовую прибыль GPP – gross profit potential

$$GPP_j = M_j \times (1 + \Delta M_j)^3 \times GM_j \quad (8.13)$$

где:

- M_j – размер рынка, на котором представлены выбранные продукты, в мил. \$

- ΔM_j – рост рынка, на котором представлены выбранные продукты, в год, в млн. \$
 - GM_j - (Gross Margin) = $(Price_j - C_j) / Price_j$ – норма валовой прибыли компании от j -го продукта
- Внести в Табл.6. рассчитанные для каждого MSPV их GPP

Таблица 8.6. Значения GPP V_j , $\langle V_j \rangle$, GPP_j для каждого продукта

Продукт	Интегральная оценка функциональности, P_j	Относительная цена j -го продукта, $\langle P_j \rangle$	Value j -го продукта, V_j	Относительное Value j -го продукта, $\langle V_j \rangle$	Максимальная потенциальная валовая прибыль, GPP_j
Продукт 1	P_{j-1}	$\langle P_j \rangle -1$	$V_j -1$	$\langle V_j \rangle -1$	$GPP_j -1$
Продукт 2	$P_j -2$	$\langle P_j \rangle -2$	$V_j -2$	$\langle V_j \rangle -2$	$GPP_j -2$
Продукт n	$P_j - n$	$\langle P_j \rangle -n$	$V_j -n$	$\langle V_j \rangle -n$	$GPP_j -n$

8.5.2.4.12. Построить графики зависимости $GPP_j - \langle V_j \rangle$ для всех продуктов

- Значения GPP_j и $\langle V_j \rangle$, взять из Табл.8.6 и нанести на график Рис.8.3.
- График разделить на 4 квадранта при следующем допущении: горизонтальная линия проводится исходя из минимального значения GPP , определяющего рентабельность производства продукта или должен предоставить Заказчик. Вертикальная линия проводится строго по $\langle V_j \rangle = 1$ ($Value_j$ равно среднему $Value_j$ конкурентов)

Рис.8.3. График зависимости $GPP_j - \langle V_j \rangle$ для разных продуктов

8.5.2.4.13. Разработать направления повышения рыночной привлекательности выпускаемых продуктов

- Верхний правый квадрант – область оптимальная для бизнеса
Продукты, находящиеся в этом квадранте, характеризуются высоким значением Value для Заказчика, и имеют высокий рыночный потенциал. Эти продукты должны занимать высокую долю на рынке и приносить максимальную прибыль, инновации для них не актуальны
- Верхний левый квадрат – базовый квадрат для инноваций
Продукты, находящиеся в этом квадранте, имеют высокий рыночный потенциал, но не предоставляют достаточного Value. Для удержания или

увеличения доли рынка этих продуктов требуются инновации, направленные на увеличение их Value

- Нижний левый квадрат

Продукты, находящиеся в этом квадранте, имеют низкий рыночный потенциал и низкое значение Value. Для этих продуктов требуются инновации, направленные на снижение себестоимости продукта с целью повышения Profit Margin и на увеличение их Value

- Нижний правый квадрант

Продукты, находящиеся в этом квадранте, характеризуются высоким значением Value для клиента, но имеют низкий рыночный потенциал. Для этих продуктов требуются инновации, направленные на снижение себестоимости продукта с целью повышения Profit Margin.

8.6. ВЫХОДНЫЕ ДАННЫЕ

- Перечень направлений повышения рыночной привлекательности продуктов

Литература

1. J.Sims, S.Kogan "Bringing Innovation to the Innovation Process". Industry Week, USA, September 7, 2005.
2. M.Treacy "Does the Voice of the Customer Matter?" Advertising Age, USA, 2005.
3. S.Litvin "Business to Technology - New Stage of TRIZ Development". TRIZ Future 2005 ETRIA Conference, Graz, Austria, November 2005.
4. S. Kogan "How IT Companies Can Stay Competitive in a Global Market". ZDNet Tech News, USA, October 10, 2006.
5. S.Kogan "The Rules of Disciplined Innovation". Fortune Business Innovation Insider, July 13, 2006.
6. L.Malinin "The Method for Transforming a Business Goal into a Set of engineering Problems". TRIZ Future 2006 ETRIA Conference, Kortrijk, Belgium, October 2006.
7. Ефимов А.В. Методика MPV анализа., 2008, http://www.metodolog.ru/01472/01472.html#_edn1
8. Ефимов А.В. Расширение рамок задачи для повышения вероятности её успешного решения. Сборник трудов конференции. Библиотека Саммита разработчиков ТРИЗ. Выпуск №2. стр. 204-209
9. Хоренян Р.Г., Россия, Фейгенсон О.Н., О практических приемах определения главных функциональных параметров значимости продукта., 2007, <http://www.metodolog.ru/01151/01151.html>

Пример выполнения процедуры и Road Map приведены в Прил.П.7.

9. МЕТОДИКА ВЫПОЛНЕНИЯ ПРОГНОЗНЫХ ПРОЕКТОВ

9.1. ВВЕДЕНИЕ

Данная методика являются обобщением накопленного опыта выполнения прогнозных проектов по совершенствованию ТС (выпускаемых продуктов), дополнением и дальнейшим развитием. Анализ деятельности ЦИТК "Алгоритм" показал, что в подавляющем большинстве случаев прогноз востребован для систем находящихся на 2 и 3 этапах развития. Поэтому в данной работе рассматриваются только ТС находящиеся на этих этапах развития.

Методика предназначена для интенсификации процесса и сокращения времени выполнения проектов. Это достигается за счет ликвидации лишних шагов и вербализацией последовательности выполнения каждой аналитической процедуры.

Основные процедуры методики подробно расписаны в главе " Методика выполнения типового консультационного проекта по повышению Value продуктов", которая может использоваться , как прогнозная при расширенном применении ЗРТС. В данном варианте методики приводятся рекомендации прогноза развития систем с использованием Закона развития ТС по S - образной кривой.

9.2. ЦЕЛИ ПРОЕКТА

Цель данного вида проектов - разработка перспективных обоснованных концепций выпускаемых ТС (продуктов)

9.3. ЛОГИКА И СТРУКТУРА ПРОЕКТА

Логика выполнения проекта следующая.

По исходной информации проводится анализ ТС (Техпроцесса) на верхнем уровне и ее взаимодействие с Надсистемой. Далее проводится анализ параметров MPV. Определяются Стратегические параметры выпускаемых продуктов и функциональные параметры их определяющие. По функциональным параметрам проводится анализ развития по S-обр. кривой и определяется уровень развития продукта по этим параметрам.

Результатом является определение положения продуктов на S-обр. кривой по выбранным функциональным параметрам MPV или по комплексному параметру. Результаты будут исходными данными для проведения прогноза развития продуктов.

Прогноз развития ТС находящейся на 2 этапе развития разбивается на два направления:

- на ближнюю перспективу
- на дальнюю перспективу.

При прогнозе развития на ближнюю перспективу выполняется компонентно-структурный, функциональный, потоковый и причинно-следственный анализы. В результате этих видов анализа определяются ключевые недостатки. Ключевые недостатки распределяются по компонентам ТС, строится диагностическая таблица и далее проводится свертывание. В результате свертывания получается функционально-идеальная модель. Эта модель анализируется по законам Повышения Идеальности и Повышения Согласованности. По результатам анализа по законам формулируются Прогнозные Противоречия. Одновременно по найденным ключевым недостаткам проводится ФОП, в результате которого находятся альтернативные части анализируемой ТС. Для использования свойств найденных альтернативных частей используется процедура переноса свойств. В результате получается перечень ключевых задач, сформулированных в виде противоречий.

При прогнозе развития на дальнюю перспективу исходными данными являются ТС разработанные для ближней перспективы. Проводится анализ параметров MPV с целью выявления их перспективности.

Выполняется анализ по: Закону повышения динамичности, Закону повышения вепольности, Закону перехода в надсистему, Закону повышения управляемости, Закону вытеснения человека, Закону перехода на макро и микроуровень. Формулируются прогнозные противоречия, которые сводятся в перечень ключевых задач.

Поставленные задачи решаются с помощью инструментария ТРИЗ: приемов разрешения ТП и ФП, стандартов, физических аналогов, АРИЗ, физ., хим., геом. и др. эффектов. На основе найденных решений разрабатываются и обосновываются концепции и формируются концептуальные направления. Результатом процедуры являются обоснованные концепции.

Прогноз развития ТС находящейся на 3 этапе развития так же разбивается на два направления:

- на ближнюю перспективу
- на дальнюю перспективу.

При прогнозе развития на ближнюю перспективу порядок выполнения проекта совпадает с порядком выполнения проектов для ТС находящейся на 2 этапе на дальнюю перспективу.

При прогнозе развития на дальнюю перспективу, когда предусматривается замена принципа действия, проводится анализ параметров MPV, определяющих потребности в перспективных ТС. На основе этих параметров формулируется Главная Функция перспективной ТС. Далее определяется РО новой ТС, его функции и объект Главной функции.

Для нахождения существующих и перспективных РО проводится ФОП. В результате формируется перечень ТС с различными РО и принципами действия, выполняющими Основные Функции.

Для каждого РО формулируются функции Тр., Дв., ИЭ., СУ. По сформулированным функциям проводится ФОП, в результате которого формируется список ТС с различными принципами действия, выполняющих функции ТР, Дв, Иэ, Су.

Для получения большего числа вариантов прогнозируемых ТС строится морфологическая таблица. Проводится анализ полученных сочетаний, в результате выбираются наиболее перспективные.

Параллельно по выбранным параметрам MPV проводится Benchmarking и определяются альтернативные ТС.

После переноса свойств найденных альтернативных ТС и построенных новых ТС и их анализа по ЗРТС ставятся задачи.

Поставленные задачи решаются с помощью инструментария ТРИЗ: приемов разрешения ТП и ФП, стандартов, физических аналогов, АРИЗ, физ., хим., геом. и др. эффектов. На основе найденных решений разрабатываются и обосновываются концепции и формируются концептуальные направления. Результатом процедуры являются обоснованные концепции.

9.4. АНАЛИЗ ИСХОДНОЙ ИНФОРМАЦИИ

9.5. ИСХОДНАЯ ИНФОРМАЦИЯ О ПРОДУКТЕ

9.5.1. Цели процедуры

Получение исходной информации об объекте (продукте или технологии) исследования. Уточнение целей проекта и сроков. Выявление недостатков и проблем в эксплуатации объекта исследования.

9.5.2. Исходная информация для анализа

- Исходной информацией для выполнения процедуры служит согласованное Техническое задание

9.5.3. Описание процедуры

9.5.3.1. Основные определения

- *Главная Функция ТС* - это функция, для выполнения которой эта система в основном предназначена на данном этапе жизненного цикла. Обычно Главная Функция одна, но их может быть несколько [1, 2].
- *Объект ГФ* - это материальный объект, на который направлено действие этой функции. При анализе конструкций объект главной функции всегда относят к надсистеме.

9.5.3.2. Порядок выполнения процедуры

1. Рассмотреть и уточнить требования Технического задания
2. Провести анализ предполагаемого объекта исследования:
3. Составить список контрольных вопросов к DGS (предварительному сбору информации). Перечень типовых контрольных вопросов приведен в [4].
4. Провести встречу с Заказчиком по сбору предварительной информации
 - Получить исходную информацию об объекте (продукте или технологии) исследования и его назначении
 - Уточнить объем и глубину отчетных материалов, представляемых в конце каждого этапа
 - Уточнить цели, ограничения и сроки выполнения проекта
 - Выявить недостатки и проблемы в объекте исследования
 - Уточнить функциональную модель

9.5.4. Выходные данные

Выходной информацией данной процедуры является:

- Уточненный объект анализа
- Уточненные цели, ограничения и сроки выполнения проекта
- Уточненная предварительная функциональная модель объекта исследования
- Уточненное Техническое Задание

9.6. ПРЕДВАРИТЕЛЬНЫЙ АНАЛИЗ ПРОДУКТА

9.6.1. Цели процедуры

Главной целью процедуры является выявление специфических недостатков объекта анализа - вредных функций, а также неадекватно и с избыточными затратами выполняемых полезных.

9.6.2. Исходная информация для анализа

Уточненная предварительная функциональная модель объекта исследования

9.6.3. Описание процедуры

9.6.3.1. Основные определения

- *Компонентный анализ* - это анализ технической системы, основанный на выявлении элементов из которых состоит ТС и построении компонентной модели [1, 2].
- *Структурный анализ* - это анализ технической системы, основанный на выявлении взаимодействий между элементами, входящими в компонентную модель.
- *Функциональный анализ* - это анализ технической системы, основанный на выявлении и оценке функций членов компонентной модели. Функции оцениваются по критериям полезности, относительной значимости, качества выполнения и уровня затрат на выполнение.

9.6.3.2. Порядок выполнения процедуры

1. Уточнить Главную Функцию объекта исследования
2. Выполнить компонентный анализ и уточнить компонентную модель объекта исследования на верхнем иерархическом уровне
3. Выполнить структурный анализ и уточнить структурную модель объекта исследования на верхнем иерархическом уровне
4. Выполнить функциональный анализ и построить функциональную модель объекта исследования по верхнему иерархическому уровню
5. Определить взаимодействие объекта исследования с элементами надсистемы.
6. Составить список недостатков ТС
7. Разработать предварительные концептуальные направления совершенствования объекта исследования.

9.6.4. Выходные данные

Выходной информацией данной процедуры является:

- Перечень недостатков объекта анализа - вредных функций, а также функций с недостаточным и избыточным уровнями выполнения.
- Перечень общих тенденций развития объекта исследования
- Перечень предварительных концептуальных направлений совершенствования объекта исследования по верхнему уровню.

Результаты предварительного анализа являются исходными данными для выбора параметров MPV, последующего подробного анализа.

9.7. ОПРЕДЕЛЕНИЕ ПАРАМЕТРОВ MFPV

9.7.1. Цели процедуры

Определение функциональных параметров MFPV объекта анализа. Параметры MFPV будут использованы для поведения Benchmarking.

9.7.2. Исходная информация для анализа

- Компонентная и функциональная модель объекта исследования и результаты анализа надсистемы, взаимодействующей с объектом исследования.
- Перечень общих тенденций развития объекта исследования.

9.7.3. Описание процедуры

9.7.3.1. Основные определения

MSPV (Main Strategies Parameters of Value) – Стратегический параметр ценности продукта - это одно из его потребительских качеств обеспечивающих целесообразность его создания и функционирования, т.е. параметр определяющий покупаемость продукта, по которому общество оценивает данный продукт.

MFPV (Main Function Parameters of Value) – Функциональный параметр продукта (изделия) - это измеряемый физический параметр, определяющий уровень одного из качеств Стратегического параметра.

9.7.3.2. Порядок выполнения процедуры

1. Определить параметры MFPV объекта исследования (Методика проведения MPV анализа приведена в разделе 8)

- 1.1. Определить Стратегические параметры MSPV
- 1.2. Определить параметры MFPV
2. Уточнить параметры MFPV

9.7.4. Выходные данные

Выходной информацией данной процедуры является:

- Параметры MSPV
- Параметры MFPV, которые будут использоваться, как исходные данные для проведения Benchmarking.
- Параметры MFPV, которые будут использоваться для проведения Причинно-следственного анализа, т.к. недостаточный уровень совершенства каждого из них является целевым недостатком.

9.8. АНАЛИЗ ТС ПО S-CURVE

9.8.1. Цели процедуры

Главные цели:

- Определение уровня развития ТС и положения ее на S-curve [5].
- Разработка рекомендаций по совершенствованию ТС в зависимости от этапа развития.

9.8.2. Исходная информация для анализа

- Главная Функция объекта исследования
- Компонентная и функциональная модель объекта исследования
- Результаты анализа надсистемы, взаимодействующей с объектом исследования.
- Параметры MFPV

9.8.3. Описание процедуры

9.8.3.1. Порядок выполнения процедуры

1. Выбрать параметры MFPV, которые в наибольшей степени определяют рассматриваемую ТС.

- Для выбора наиболее значимых параметров MFPV целесообразно использовать метод парных сравнений.

- Определить весовые коэффициенты каждого параметра MFPV
- Провести ранжирование параметров MFPV и выбрать наиболее значимые

Сравнение параметров проводится в табличной форме (Табл.4.4.1.). При этом параметр MFPV, соответствующий данной строке последовательно сравнивается с другими параметрами MFPV, соответствующими столбцам Табл.4.4.1. Если значимость параметра MFPV, который сравнивается (в данной строке таблицы), больше значимости параметра MFPV, с которым сравнивается, то ему присваивается значение –1. Если его значимость меньше, то ему присваивается значение – 0. Если отдать предпочтение какому-либо из параметров MFPV не представляется возможным или их значимость одинакова, то обоим параметрам присваивается значение – 0.5. После заполнения всей таблицы производится суммирование полученных значений по строкам и определяется весовой коэффициент.

Таблица 4.4.1. Ранжирование параметров MFPV (пример для 6 параметров).

	P1	P2	P3	P4	P5	P6	Весовой коэф - т
P1		0.5	0.5	0.5	0.5	0.5	2.5
P2	0.5		0	1	1	0	2.5
P3	0.5	1		0.5	1	1	4
P4	0.5	0	0.5		1	1	3
P5	0.5	0	0	0		0.5	1
P6	0.5	1	0	0	0.5		2

5. Определить этап развития ТС

- Этап развития ТС по Главным параметрам характеризуется положением ее на S-curve. Для определения этапа развития ТС по выбранным параметрам MFPV можно использовать совокупность признаков этих этапов, приведенную в табл.4.4.2.
- За Главный параметр определяющий перспективность развития ТС выбираем параметр MFPV, имеющий наибольший весовой коэффициент (Табл.4.4.1.).
- В идеальном случае необходимо определить уровень развития ТС по всем параметрам MFPV.

Таблица 4.4.2 Характерные признаки этапов развития ТС

N	Признаки	1 этап	1-2 этап	2 этап	3 этап	4 этап
1	Характеристика уровня базовых патентов	Высокий. Быстро снижается и повышается к концу	Достаточно высокий	Снижается	Очень низкий	Очень низкий
2	Количество патентов	Примерно постоянное	Несколько выше, чем в начале 1 этапа	В первый момент падает, а затем начинает быстро нарастать	Равномерно держится на высоком уровне	Уменьшается
3	Рентабельность	Затраты превосходят доходы	Доходы примерно равны затратам	Рентабельность ТС растет	Рентабельность ТС очень высокая	Рентабельность ТС падает
4	Показатель "идеальности" ТС: $I = \Sigma\Phi/\Sigma C$	Низкий	Низкий	При попытке улучшить функциональный показатель $\Sigma\Phi$ происходит относительно равномерный рост факторов расплаты ΣC	Попытка улучшить $\Sigma\Phi$ приводит к непропорционально резкому росту ΣC	Низкий. Уменьшаются $\Sigma\Phi$ и ΣC .
5	Число разновидностей ТС	Число модификаций ТС сначала нарастает, а затем падает.	К концу этапа число модификаций минимально.	Нарастает количество разновидностей ТС и областей ее применения.	Снижается.	Заметно снижается.
6	Различия между разновидностями ТС	Глубина различий между разновидностями сначала нарастает, а затем падает.	К концу этапа разница между разновидностями минимальна.	Нарастает глубина различий между разновидностями. Глубина различий между поколениями сначала нарастает, а к концу этапа падает почти до нуля.	Поколения ТС в основном отличаются дизайном и сервисными функциями.	ТС отличаются дизайном и сервисными функциями.
7	Характер взаимодействия ТС с надсистемой	ТС часто объединяется с элементами надсистемы.	Побеждает не самая перспективная, а самая приспособленная к существующей надсистеме	При объединении ТС с элементами надсистемы они начинают приспосабливаться к ней.	ТС объединяется с более новыми системами. Элементы надсистемы интенсивно приспосабливаются к	Изменения в надсистеме снижают потребность и затрудняют существование данной ТС.

N	Признаки	1 этап	1-2 этап	2 этап	3 этап	4 этап
					взаимодействию с ТС.	
8	Характер потребления ТС ресурсов	ТС стремится потреблять ресурсы из надсистемы, специально для нее не предназначенные. ТС приспособляется к потреблению этих ресурсов.	ТС необходимо приспособить к существующим инфраструктуре и источникам ресурсов	ТС начинает потреблять ресурсы надсистемы, предназначенные специально для нее.	ТС потребляет высокоспециализированные ресурсы .	
9	Характер изменения ТС	ТС объединяется с альтернативными системами, лидирующими в данный момент.	Победа одной из ТС приводит к остановке и деградации остальных. Возможны серьезные изменения в составе ТС и ее элементов.	ТС приобретает дополнительные функции, относительно тесно связанные с выполнением главной.	ТС приобретает дополнительные функции, относительно мало связанные с выполнением главной. ТС испытывает тенденцию к гигантизму. На рынке имеется множество систем, специально ориентированных на взаимодействие с анализируемой ТС. Быстро растет наукоемкость совершенствования ТС. Развитие ТС идет за счет новых материалов и технологий.	ТС переходит в разряд декоративных изделий, антиквариата, игрушек, спортивных снарядов и т.д.

Динамика изменения характерных признаков этапов развития ТС представлена на Рис.4.4.1.

Рис.4.4.1.

9.8.4. Выходные данные

Выходной информацией данной процедуры является:

- Уровень развития ТС и ее положения на S-curve по выбранным параметрам MFPV

9.9. ОПРЕДЕЛЕНИЕ НАПРАВЛЕНИЙ РАЗВИТИЯ ТС НАХОДЯЩЕЙСЯ НА 2 УРОВНЕ РАЗВИТИЯ

9.9.1. Цели процедуры

Определить направления развития ТС на ближнюю и дальнюю перспективы.

9.9.2. Исходная информация для анализа

- Исходная информация о ТС
- Параметры MFPV
- Общие рекомендации для ТС находящихся на 2 этапе развития

- В конструкцию системы и ее элементов следует вносить изменения средней глубины (без изменения принципа их действия).
- Свертывание и развертывание примерно равноправны.
- Необходимо адаптировать системы к новым областям применения.
- Допустима ориентация на использование специально адаптированных ресурсов надсистемы.
- Допустимы компромиссы и решения, направленные на борьбу с нежелательными эффектами без устранения их причин
- При постановке и решении задач по совершенствованию системы следует следить за балансом уровней развития ее элементов.
- Конец 2-го – начало 3-го этапа
- Следует более глубоко анализировать рабочий орган системы. Иногда удается разрешить противоречия, ограничивающие его эффективность, без коренной смены принципа действия. Таким образом можно продлить второй этап развития или даже вернуть систему с третьего этапа на второй.

9.9.3. Описание процедуры (2-й этап - ближняя перспектива)

В данную процедуру для определения направлений развития на ближнюю перспективу входят следующие виды анализа:

- Компонентно-структурный
- Функциональный
- Поточковый
- Причинно-следственный
- Анализ по ЗРТС
- ФОП
- Перенос свойств

9.9.3.1. Компонентно-структурный анализ

Порядок выполнения процедуры

1. Уточнить Главную Функцию объекта исследования
2. Выполнить компонентный анализ
3. Выполнить структурный анализ

Выходные данные

- Компонентная и структурная модели объекта анализа
- Информация, полученная в процессе структурного анализа, используется при проведении, функционального, потокового, причинно-следственного анализов и Feature Transfer.

9.9.3.2. Функциональный анализ

Порядок выполнения процедуры

1. Уточнить формулировку Главной Функции объекта исследования
2. Формулирование Главной функции объекта исследования целесообразно проводить в определенной последовательности [1, С. 8-9]:
3. Определить параметры MFPV, влияющие на функциональность ТС
Построить функциональную модель
4. Провести ранжирование функций по уровню выполнения функций относительно параметров MFPV, влияющих на функциональность ТС
5. Откорректировать функциональную модель с учетом ранжирования функций относительно параметров MFPV

Выходные данные

- Перечень недостатков связанных с наличием вредных функций и функций с неадекватным (недостаточным или избыточным) уровнем выполнения параметров MPV.

Выявленные недостатки будут использоваться для проведения причинно-следственного, потокового и диагностического анализов.

9.9.3.3. Поточковый анализ

Порядок выполнения процедуры

1. Определить параметры функций и нанести их на структурную модель объекта исследования
2. Определить перечень значимых потоков, исходя из назначения объекта исследования
3. Проследить прохождение потоков через компоненты ТС, части оборудования или этапы технологического процесса от входа сырья до выхода готовой продукции

4. Провести анализ потоковых моделей
5. Составить перечень выявленных недостатков объекта анализа

Выходные данные

Перечень недостатков объекта анализа, связанных с прохождением потоков.

Выявленные недостатки будут использоваться при выполнении причинно-следственного анализа.

9.9.3.4. Анализ ТС по ЗРТС

- Применить Закон повышения идеальности

Алгоритм анализа ТС по Закону повышения идеальности

1. Выбрать ТС для анализа
2. Определить Главные параметры ТС
3. Определить этап развития ТС по выбранным параметрам
 - Если ТС находится в начале 2-го этапа развития, то необходимо повышать функциональность при незначительном увеличении затрат
 - Если ТС находится в конце 2-го этапа развития, то необходимо повышать функциональность без увеличения затрат
4. Поставить и решить задачи по повышению идеальности ТС
5. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

- Применить Закон повышения согласованности

Алгоритм применения Закона повышения согласованности

1. Выделить в анализируемой ТС (взаимодействующие, совместно работающие, функционально связанные) элементы.
2. Определить характер взаимодействия выделенных элементов
 - изделие-инструмент
 - (инструмент + инструмент) - изделие
 - инструмент - (изделие + изделие)

Для случаев (инструмент + инструмент) - изделие и инструмент - (изделие + изделие) выяснить, какой из элементов является определяющим (с позиций главной функции)

3. Зафиксировать для взаимодействующих элементов:

- Компоненты (вещественный состав)
- Структуру (форма, размер, связи)
- Динамику действия (ритмику)
- Иерархический уровень
- Существенные для функционирования параметры (температура, давление и т.п.)
- Уровень выполнения функции.

4. Выделить изменяющиеся характеристики определяющего элемента; Определить способность к изменению (динамичность) изменяемого элемента.

5. Провести анализ согласованности по каждому виду согласования в соответствии с механизмами согласования, правилами и приемами.

6. Для выявленной несогласованности :

- Обеспечить согласование прямым применением приемов и механизмов согласования
- Сформулировать задачу (ТП), не позволяющую обеспечить согласование.

7. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

9.9.3.5. Причинно-следственный анализ

Порядок выполнения процедуры

1. Определить Целевые недостатки объекта анализа
2. Составить полный список нежелательных эффектов (НЭ)
3. Построить Причинно-следственные цепочки НЭ
4. Проверить, не пропущены ли важные НЭ
5. Выделить ключевой нежелательный эффект (КНЭ)
6. Составить список Ключевых недостатков (Ключевых нежелательных эффектов)

Когда цепочки построены, по ним выявляют ключевые недостатки и вносят их в предварительный список.

Выходные данные

- Перечень Ключевых недостатков объекта анализа.

9.9.3.6. Диагностический анализ

Порядок выполнения процедуры

1. Занести элементы конструкции или операции технологического процесса в диагностическую таблицу.
2. Распределить ключевые недостатки по элементам конструкции или технологическим операциям.
3. Определить порядок свертывания.

Выходные данные

- Про ранжированный перечень элементов или технологических операций.

9.9.3.7. Ресурсный анализ

Порядок выполнения процедуры

1. Выбрать объект анализа
2. Определить вид необходимого ВПР
 - 2.1. Определить ключевые недостатки объекта анализа (Обычно ключевые недостатки уже выявлены при проведении Причинно-следственного анализа, потокового и функционального анализов)
 - 2.2. Определить параметры этих Ключевых Недостатков
 - 2.3. Определить виды ВПР обеспечивающие эти параметры
3. Определить (источник) место расположения ВПР
4. Определить готовность ВПР к использованию
5. Определить количество ВПР
6. Определить ценность ВПР
7. Определить возможность комплексного использования ВПР
8. Поставить задачи по устранению ключевых недостатков с помощью выявленных ВПР

Выходные данные

- Перечень ВПР
- Перечень задач по устранению ключевых недостатков

9.9.3.8. Свертывание

Порядок выполнения процедуры

1. Выбрать из диагностической таблицы элементы конструкции или технологические операции в соответствии со значением Trimming фактора
2. Выбрать условие свертывания. (Для элементов конструкции условия одни и те же, а для технологий они зависят от типа технологической операции)
3. Провести свертывание
4. Построить тримминг-модели для каждого варианта свертывания
5. Сформулировать ключевые задачи свертывания для каждой функционально-идеальной модели
6. Составить перечень всех ключевых задач свертывания.

Выходные данные

- Перечень ключевых задач свертывания.

Сформулированные ключевые задачи будут использоваться для проведения функционально-ориентированного поиска узлов альтернативных систем.

9.9.3.9. Функционально-ориентированный поиск

Порядок выполнения процедуры

1. Выбрать ключевые задачи
2. Сформулировать функцию, требующуюся для решения / устранения ключевой задачи
3. Сформулировать требуемые функциональные параметры и ограничения
4. Сформулировать обобщенную функцию
5. Определить лидирующую область техники для обобщенной функции.
6. Сформулировать поисковый образ
7. Провести информационный поиск
8. Выбрать из найденных технологий (или их частей) те, которые соответствуют параметрам по п. 3 (Сформулировать требуемые функциональные параметры и ограничения)
9. Сформулировать задачи адаптации/переноса найденного в технологии решения на исходную проблему

10. Решить сформулированные задачи и разработать на базе найденных технологий (или их частей) предварительные идеи концепций и привести их обоснование.

Выходные данные

- Технологий (или их части) соответствующие требуемым параметрам.
- Предварительные идеи концепций с обоснованием.
- Полученные технологии будут использоваться на следующем этапе анализа - при выполнении Переноса свойств.

9.9.3.10. Перенос свойств

Порядок выполнения процедуры

1. Выбрать ТС
2. Определить главную функцию рассматриваемой ТС.
3. Определить ключевой недостаток рассматриваемой ТС.
4. Определить конкурирующие ТС.
5. Выбрать ту из конкурирующих ТС, которая свободна от ключевого недостатка рассматриваемой ТС.
6. Определить недостаток выбранной ТС, которого нет у рассматриваемой ТС
7. Определить, какая из ТС - рассматриваемая или выбранная на шаге 5 - является базовой. Оставшаяся ТС является альтернативной.
8. Определить две противоположные формулировки технического противоречия для базовой ТС.
9. Выбрать ту из формулировок, при которой базовая ТС плохо функционирует.
10. Сформулировать условие разрешения выбранного технического противоречия.
11. Определите ключевой элемент альтернативной ТС или его свойство, обеспечивающие преимущество этой ТС.
12. Реализовать условие разрешения технического противоречия переносом ключевого элемента или свойства из альтернативной в базовую ТС.
13. Сформулировать Адаптационные задачи (противоречия)
14. Внести сформулированные задачи в список всех ключевых задач.

Выходные данные

- Перечень адаптационных задач.

Адаптационные задачи после решения послужат базой для формулировки концептуальных направлений и разработки идей концепций.

9.9.3.11. Перечень ключевых задач

Порядок выполнения процедуры

1. Свести ключевые задачи, сформулированные при выполнении Свертывания, ПСА, Переноса свойств в один список
2. Распределить ключевые задачи по элементам ТС (Операциям технологии), где они возникают

Выходные данные

Таблица с распределенными ключевые задачи по элементам ТС

Ключевые задачи, сведенные и распределенные в таблице будут решены на следующем этапе выполнения проекта.

9.9.3.12. Решение ключевых задач

Порядок выполнения процедуры

1. Записать условие ключевой задачи
2. Решить задачи с использованием приемов разрешения технических противоречий. Если решить ключевую задачу не удалось, то перейти к следующему шагу.
3. Решить задачи с использованием приемов разрешения физических противоречий. Если решить ключевую задачу не удалось, то перейти к следующему шагу.
4. Решить задачи с помощью Использования физических аналогов. Если решить ключевую задачу не удалось, то перейти к следующему шагу.
5. Решить задачи с помощью стандартов на решение изобретательских задач. Если решить ключевую задачу не удалось, то перейти к следующему шагу.
6. Решить задачи с помощью алгоритма решения изобретательских задач (АРИЗ). Если решить ключевую задачу не удалось, то уточнить условие задачи и перейти к шагу 2.

Выходные данные

- Перечень решенных ключевых задач.

Решенные ключевые задачи будут использованы при разработке концептуальных направлений и идей концепций.

9.9.3.13. Формулировка концептуальных направлений

Порядок выполнения процедуры

Порядок выполнения данной процедуры подробно описан в методике выполнения проектов по повышению Value продуктов.

9.9.3.14. Обоснование концепций

Порядок выполнения процедуры

Порядок выполнения данной процедуры подробно описан в методике выполнения проектов по повышению Value продуктов.

9.9.4. Описание процедуры (2-й этап - дальняя перспектива)

В данную процедуру для определения направлений развития на дальнюю перспективу входят следующие виды анализа:

- Анализ по закону повышения полноты частей системы
- Анализ по закону вытеснения человека из ТС
- Анализ по закону неравномерности развития частей ТС
- Анализ по закону повышения управляемости
- Анализ по закону повышения динамичности
- Анализ по закону перехода в надсистему
- Анализ по закону перехода на микроуровень

9.9.4.1. Применить Закон повышения полноты частей ТС

1. Определить Главную функцию ТС

2. Определить объект Главную функцию - объект, на который направлено действие этой функции. Этот объект будет “Изделием” относительно анализируемой технической системы (ТС1). Изделие, в свою очередь будет рабочим органом (РО2) технической системы (ТС2) на которую воздействует анализируемая ТС1.

3. Определить материальный объект который воздействует на “Изделие” - это будет рабочий орган РО1 анализируемой ТС1.

4. Определить составные части анализируемой ТС - Тр1, Дв1, Иэ1, Су1.
5. Определить, есть ли составные части у ТС2.
6. Если ТС2 не имеет полноты, то рассмотреть возможность ее достроения до полноты, в первую очередь за счет составных частей ТС1, если этого сделать нельзя, то за счет надсистемы.
7. Рассмотреть характер взаимодействия РО1 и РО2.
8. Рассмотреть необходимость введения в зону взаимодействия РО1 и РО2 дополнительных РО.
9. Если дополнительные РО необходимы, рассмотреть возможность их дополнения остальными составными частями дополнительных ТС, используя для этого, в первую очередь, составные части ТС1 и ТС2. Если такой возможности нет, то задействовать ВПР надсистемы
10. Рассмотреть возможность согласования - рассогласования РО1 и РО2.
11. Поставить и решить задачи
12. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

9.9.4.2. Применить Закон вытеснения человека

1. Сформулировать внешние функции ТС.
2. Определить степень полноты ТС.
3. Выявить, какие функции в ТС выполняет человек
4. Разработать предложения по вытеснению человека из ТС при переходе внутри одного уровня и между уровнями
5. Выявить нежелательные эффекты, связанные с вытеснением человека из ТС и сформулировать прогностические противоречия.
6. Разрешить противоречия.
7. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

9.9.4.3. Применить Закон неравномерности развития

1. Выбрать объекты для анализа:
2. Выделить наиболее развитую часть ТС
3. Определить уровень развития этой части ТС
4. Определить части ТС непосредственно связанные взаимодействием с наиболее развитой частью
5. Определить какие из этих частей ТС давно не изменялись
6. Сформулировать противоречия

7. Поставить и решить задачи
8. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

9.9.4.4. Применить Закон повышения управляемости

1. Выбрать объекты для анализа
2. Определить главные параметры ТС
3. Среди главных параметров ТС выявить:
 - Меняющиеся во времени.
 - Имеющие заранее неизвестные значения.
4. Для параметров, подлежащих согласованию с главными, сформулировать задачи повышения управляемости.
5. Решить поставленные задачи
6. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

9.9.4.5. Применить Закон повышения динамичности

1. Определить, какие внешние и внутренние условия для ТС изменяются:
 - 1.1. В настоящее время
 - 1.2. В будущем (имеют тенденции)
2. Определить, какие элементы (подсистемы) данной ТС связаны с изменяющимися условиями (на какие элементы направлены “претензии” внешней и внутренней среды). Связь может быть непосредственной (контактная вещественная) и функциональная (полевая) .
3. Определить для каждой выделенной подсистемы ее место на схеме повышения динамичности и в механизмах повышения динамичности.
4. Определить пути повышения динамичности
5. Поставить задачи, возникающие при повышении динамичности
6. Сформулировать и разрешить противоречия
7. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

9.9.4.6. Применить Закон перехода в надсистему

1. Выявить объекты, улучшение работы которых невозможно из-за нарастающих негативных эффектов.
2. Среди данных объектов отобрать те, требования к которым зависят от времени или положения в пространстве.

3. Для данных объектов сформулировать задачи перехода к би- и поли системам со сдвинутыми характеристиками, желательно частично свернутым.

4. Для оставшихся объектов сформулировать задачи перехода к однородным би- и полисистемам, желательно частично свернутым.

5. Выявить объекты, которые, по данным анализа, должны выполнять несколько разнородных функций, но выполняют только часть из них.

6. С помощью функционально-ориентированного поиска найти объекты, хорошо выполняющие недостающие функции.

7. Для выбранных объектов поставить задачи объединения разнородных ТС.

8. Выявить объекты, к которым предъявляются противоположные требования.

9. Выразить эти требования в виде функций.

10. С помощью функционально-ориентированного поиска найти объекты, хорошо выполняющие эти функции.

11. Выбрать среди выявленных объектов наиболее подходящие для объединения.

12. Для выбранных объектов поставить задачи объединения инверсных ТС.

13. 13. Разработать рекомендации о приоритетном (или допустимом) направлении совершенствования ТС

9.9.4.7. Перечень ключевых задач

Порядок выполнения процедуры

1. Свести ключевые задачи, сформулированные при выполнении анализа по разным ЗРТС в общий список.

Выходные данные

Перечень ключевых задач.

9.9.4.8. Решение ключевых задач

Решение задач выполняется аналогично п. 9.9.3.12.

9.9.4.9. Формулировка концептуальных направлений

Формулировка концептуальных направлений выполняется аналогично п. 9.9.3.13.

9.9.4.10. Обоснование концепций

Обоснование концепций выполняется аналогично п. 9.9.3.14.

9.10. ОПРЕДЕЛЕНИЕ НАПРАВЛЕНИЙ РАЗВИТИЯ ТС НАХОДЯЩЕЙСЯ НА 3 УРОВНЕ РАЗВИТИЯ

9.10.1. Цели процедуры

Определить направления развития ТС на ближнюю и дальнюю перспективы.

9.10.2. Исходная информация для анализа

- Исходная информация о ТС
- Общие рекомендации для ТС находящихся на 3 этапе развития
- Рекомендации по совершенствованию продуктов находящихся на 3 этапе развития
 - На ближнюю и среднюю перспективы следует решать задачи по снижению затрат и развитию сервисных функций.
 - На дальнюю перспективу следует предусмотреть смену принципа действия ТС или ее компонентов, разрешающую тормозящие развитие противоречия.
 - Очень эффективны глубокое свертывание, объединение альтернативных систем и другие способы перехода в надсистему. Для этого очень эффективно использовать методику функционально-морфологического анализа.
 - На среднюю и дальнюю перспективы следует предусмотреть смену принципа действия ТС, разрешающую тормозящие развитие противоречия.
 - Следует искать локальные области, в которых система все еще будет конкурентоспособной.

9.10.3. Описание процедуры (3-й этап - ближняя перспектива)

Выполнение данной процедуры совпадает с выполнением процедуры анализа развития ТС находящейся на 2 этапе развития на дальнюю перспективу.

9.10.4. Описание процедуры (3-й этап - дальняя перспектива)

В данную процедуру для определения направлений развития на дальнюю перспективу входят следующие виды анализа:

- Выбор параметров MPV
- Определение РО новой системы
- Benchmarking
- ФОП рабочих органов
- Построение функционально-идеальной модели новой ТС
- ФОП компонентов новой ТС
- Перенос свойств
- Постановка и решение задач
- Разработка концепций новых ТС

9.10.4.1. Выбор параметров MPV

1. Определить параметры MPV (Методика проведения MPV анализа приведена в разделе 8)

9.10.4.2. Определение РО новой системы

1. Используя параметры MPV определить Главную Функцию новой ТС
2. Определить объект Главной функции - объект, на который направлено действие этой функции.
3. Определить какие параметры в объекте Главной функции будут меняться
4. Определить Главную функцию ТС
5. Определить РО, для выполнения Главной функции

9.10.4.3. Провести Benchmarking

Benchmarking проводится с целью найти ТС выполняющие аналогичную Главную функцию в различных областях техники.

Правила проведения Benchmarking изложены в разделе "Методика выполнения типового консультационного проекта по повышению Value продуктов"

9.10.4.4. Провести ФОП рабочих органов

1. Сформулировать Основную функцию РО новой ТС
2. Провести ФОП реально существующих РО

Правила проведения ФОП изложены в главе "Методика выполнения типового консультационного проекта по повышению Value продуктов"

9.10.4.5. Построить функционально-идеальную модель новой ТС

1. Сформулировать функции основных компонентов ТС (Тр., Дв., Иэ, СУ), исходя из формулировки Основной функции РО новой ТС
2. Построить функционально-идеальную модель новой ТС

9.10.4.6. Провести ФОР рабочих органов

1. Уточнить функции основных элементов ТС
2. Провести ФОР по каждой уточненной функции - Тр., Дв., Иэ и СУ
3. Провести сравнение найденных Тр., Дв., Иэ и СУ

9.10.4.7. Построить компонентно-структурные модели новых ТС

1. Уточнить функционально-идеальную модель новой ТС
2. Используя найденные РО, Тр., Дв., Иэ и СУ построить модели новых ТС

9.10.4.8. Провести Перенос свойств

1. Определить лидирующие свойства ТС найденных в п.9.10.4.3.
2. Перенести эти свойства на вновь созданную ТС

9.10.4.9. Провести согласование свойств

9.10.4.10. Поставить и решить задачи

9.10.4.11. Разработать концепции новых ТС

Согласование свойств и параметров, постановка и решение задач, разработка концепций изложены в разделе "Методика выполнения типового консультационного проекта по повышению Value продуктов"

Литература

1. Литвин С.С., Герасимов В.М. Дальнее прогнозирование развития систем на базе ТРИЗ и ФСА, Функционально-стоимостной анализ и методы технического творчества: Комплект материалов, Л.: "Электросила", 1988. - С.130 - 135.
2. Герасимов В.М. и др. Применение методов технического творчества при проведении функционально-стоимостного анализа: Методические рекомендации. М.: "Информэлектро", 1990, 60 с.

3. Герасимов В.М. и др. Основные положения методики проведения функционально-стоимостного анализа: Методические рекомендации.- М: Информ-ФСА, 1991. - 40 с.
4. Литвин С.С., Герасимов В.М. Основные положения методики проведения функционально-стоимостного анализа. Методические рекомендации части 4 и 5. Журнал ТРИЗ, 1992, №3.2.92, С.7 - 45.
5. Любомирский А., Литвин С. Законы развития технических систем, GEN3 Partners, 2003, <http://metodolog.ru/00767/00767.html>

Пример выполнения процедуры и Road Map приведены в Прил.П.8.

10. ОСНОВНЫЕ МЕТОДЫ РЕШЕНИЯ ЗАДАЧ

10.1. ВВЕДЕНИЕ

Решение задач, возникающих в процессе выполнения консультационных проектов подразумевает использование различных решательных инструментов. Большинство их них алгоритмированы. Целью данной работы является соединение основных решательных инструментов в единую логическую цепь.

Рассматриваются следующие методы решения задач:

- *Научно-технические эффекты*
 - Поиск эффектов по функции
 - Для поиска эффектов применяются базы данных, организованные по функциональному признаку. Если задача сводится к поиску способа эффективного выполнения некоторой функции, производят поиск в базах данных по этой функции. Найденные эффекты служат основой для генерации идей.
 - Поиск эффектов по доступным ресурсам
 - Иногда можно оценить, какие ресурсы (вещества и поля с определенными свойствами) имеются в системе или легко могут быть туда введены. В этом случае проводят поиск эффектов, которые могут быть реализованы имеющимся набором ресурсов. Затем среди этих эффектов ищут те, которые могут быть использованы для решения задач.
 - Прямой перенос решений
 - Идеи решения некоторых задач могут получены прямым переносом решений из других областей. Для этого используются данные, полученные в ходе функционально ориентированного информационного поиска.

- *Приемы разрешения технических противоречий*

Используются типовые приемы разрешения технических противоречий.

- *Приемы разрешения физических противоречий*

Используются типовые приемы разрешения физических противоречий.

- *Стандарты на решение изобретательских задач*

Используются стандартные решения изобретательских задач. Стандарты разделены на группы по направлениям преобразований (устранение вредных взаимодействий, повышение эффективности полезных взаимодействий), по типовым способам преобразований и по другим критериям.

- *Использование физических аналогов*

Используются готовые решения задач с одинаковыми физическими противоречиями

- АРИЗ

10.2. ОСНОВНЫЕ ОПРЕДЕЛЕНИЯ

- *Научно-технический эффект* - это естественнонаучное явление в сочетании с технической системой, реализующей это явление или работающей на его основе.
- *Техническое противоречие* - это ситуация, в которой попытка улучшить один параметр системы приводит к ухудшению другого параметра.
- *Разрешить техническое противоречие* - это значит так изменить систему, чтобы попытка улучшить один ее параметр не приводила к ухудшению другого параметра.
- *Типовое техническое противоречие* - это противоречие между типовыми (обобщенными) параметрами технической системы. Любой конкретный параметр системы может быть отнесен к одному из типовых.
- *Типовой прием разрешения типового противоречия* - статистически выявленный способ изменения системы, обычно приводящий к разрешению типового противоречия.
- *Стандарт на решение изобретательских задач* - это статистически достоверный типовой способ преобразования вещественно-полевых взаимодействий в системе. Наиболее эффективно применение стандартов в том случае, когда задача может быть выражена через взаимодействие веществ и полей.

10.3. МЕТОДИКА РЕШЕНИЯ ЗАДАЧ

Последовательность шагов алгоритма методики решения задач состоит из следующих частей:

- Анализ условия решаемой задачи
- Решение задачи с использованием приемов разрешения технических противоречий
- Решение задачи с использованием приемов разрешения физических противоречий
- Решение задачи с помощью Физических аналогов
- Решение задачи с помощью стандартов на решение изобретательских задач.
- Решение задачи с помощью АРИЗ

10.3.1. Порядок выполнения процедуры следующий

10.3.1.1. Записать условие ключевой задачи

10.3.1.2. Решить задачи с использованием приемов разрешения технических противоречий. Если решить ключевую задачу не удалось, то перейти к следующему шагу.

10.3.1.2.1. Записать условие задачи без специальных терминов по форме:

Техническая система для (указать назначение) включает (указать элементы).

10.3.1.2.2. Указать первый нежелательный эффект НЭ-1.

10.3.1.2.3. Сформулировать средство устранения НЭ-1.

10.3.1.2.4. Записать второй нежелательный эффект НЭ-2, возникающий, если использовать средство устранения нежелательного эффекта один НЭ-1.

10.3.1.2.5. Сформулировать первое техническое противоречие ТП-1, по форме:

Если делать А (описать средство устранения), то хорошо В (устранение НЭ-1), но плохо С (возникновение НЭ-2).

10.3.1.2.6. Сформулировать второе техническое противоречие ТП-2, по форме:

Если не делать- А (без средства устранения), то нет С (нет НЭ-2), но плохо В (есть НЭ-1).

10.3.1.2.7. Выбрать из двух схем конфликта ту, которая обеспечивает осуществление главного производственного процесса, указанного в задаче.

10.3.1.2.8. Записать, параметр который необходимо улучшить, по форме:

Необходимо улучшить (название параметра системы), не ухудшая (указать параметр системы).

10.3.1.2.9. Выбрать параметр, который необходимо улучшить (изменить). По таблице найти номер соответствующей строки.

10.3.1.2.10. Определить, как обычно этот параметр улучшают (изменяют).

10.3.1.2.11. Выбрать параметр, который при этом недопустимо ухудшается (изменяется). По таблице найти номер соответствующего столбца.

10.3.1.2.12. На пересечении выбранных строки и столбца найти номера приемов.

Улучшаемый параметр	Ухудшаемый параметр									
	1	2	3	4	5	6	7	8	9	10
1 Вес подвижного объекта			15, 8, 29, 34		29,17, 38, 34		29, 2, 40, 28		2, 8, 15, 38	8, 10, 18, 37
2 Вес неподвижного объекта				10, 1, 29, 35		35,30, 13, 2		5, 35, 14, 2		8, 10, 19, 35
3 Длина подвижного объекта	8, 15, 29, 34				15,17, 4		7, 17, 4, 35		13, 4, 8	17,10, 4
4 Длина неподвижного объекта		35,28, 40,29				17, 7, 10,40		35, 8, 2, 14		28, 10
5 Площадь подвижного объекта	2,17, 29,4		14,15, 18, 4				7, 14, 17, 4		29,30, 4, 34	19,30, 35, 2
6 Площадь неподвижного объекта		30, 2, 14,18		26, 7, 9, 39						1, 18, 35, 36
7 Объем подвижного объекта	2, 26, 29,40		1, 7, 4, 35		1, 7, 4, 17				29, 4, 38, 34	15,35, 36,37
8 Объем неподвижного объекта		35,10, 19,14	19, 14	35, 8, 2, 14						2, 18, 37
9 Скорость	2, 28, 13,38		13,14, 8		29,30, 34		7, 29, 34			13,28, 15,19
10 Сила	8, 1, 37,18	18,13, 1,28	17,19, 9,36	28,10	19,10, 15	1, 18, 36, 37	15, 9, 12, 37	2, 36, 18, 37	13,28, 15,12	

Рис. 10.1. (Фрагмент)

10.3.1.2.13. Последовательно рассмотреть найденные приемы и записать полученные идеи.

Пример решения задачи с использованием приемов разрешения технических противоречий приведен в Прил.П.9-1.

10.3.1.3. Решить задачи с использованием приемов разрешения физических противоречий. Если решить ключевую задачу не удалось, то перейти к следующему шагу.

10.3.1.3.1. Сформулировать Физическое Противоречие

10.3.1.3.2. Определить Оперативную Зону и Оперативное время конфликта

10.3.1.3.3. Определить Зону действия Полезной Функции (ЗПФ)

10.3.1.3.4. Определить Зону действия Нежелательного Эффекта (ЗНЭ)

10.3.1.3.5. Определить взаимное расположение в пространстве и во времени Зоны действия Полезной Функции и Зоны действия Нежелательного Эффекта

10.3.1.3.6. Выбрать способ разрешения Физического Противоречия, в зависимости от взаимного расположения ЗПФ и ЗНЭ

10.3.1.3.6.1. Если ЗПФ и ЗНЭ не соприкасаются, то ФП следует разрешать в пространстве или во времени

а. Если от объекта (вещества или поля) требуется проявление противоположных свойств в одно и то же время, то такое противоречие разрешается разнесением этих свойств в пространстве

б. Если от объекта (вещества или поля) требуется проявление противоположных свойств в одном и том же месте пространства, то такое противоречие разрешается разнесением этих свойств во времени

10.3.1.3.6.2. Если ЗПФ и ЗНЭ соприкасаются, то ФП следует разрешать изменением физико-химических свойств

10.3.1.3.6.3. Если ЗПФ и ЗНЭ пересекаются, то ФП следует разрешать использованием системных переходов

10.3.1.3.7. Для выбранного способа разрешения ФП применить соответствующие приемы разрешения ФП

Приемы разделения противоречивых требований в пространстве

- Дробление.
- Разделить систему на множество независимых частей с противоположными свойствами.
- Вынесение.
- Отделить от системы часть с одним из требуемых противоположных свойств (мешающую или единственно нужную).
- "Матрешка".
- Разместить части системы с противоположными свойствами одну внутри другой.
- Местное качество.
- Наделить какую-то часть системы одним из требуемых противоположных свойств.
- Переход в другое измерение.
 - Противоречие, связанное с размещением (движением) и воздействием разрешается переходом: линия ----- плоскость ----- объем.
 - Перейти от прямолинейных частей к окружности, кругу, сфере.
 - Использовать многоэтажную компоновку, обратную сторону плоскости, наклон системы.
- Копирование.
 - Наделить противоположным свойством не саму систему, а ее упрощенную и дешевую копию или ее изображение в необходимом масштабе.
 - Посредник.
 - Одним из требуемых противоположных свойств наделяется не сама система, а внешняя добавка.
 - Использование гибких оболочек и тонких пленок. Противоречие типа "вещество должно быть, чтобы... и его не должно быть,

чтобы...", разрешается путем использования очень тонкого слоя вещества.

- Рассмотрение тонких пленок на микроуровне (молекулярном) приводит к очень сильному приему - применению пены.

Приемы разделения противоречивых требований во времени

- Динамизации.
- Система должна обладать противоречивыми свойствами в разные моменты времени. Для этого ее нужно сделать изменяемой, дать возможность ее частям перемещать друг относительно друга.
- Отброс и регенерация частей.
- Ставшая ненужной часть системы должна быть отброшена. Расходуемые части системы должны восстанавливаться в ходе работы.
- Предварительное действие,
- Придать системе требуемое свойство заранее (полностью или частично).
- Периодическое действие. Попеременное обеспечение двух противоречивых требований.
- Проскок.
- Одним из противоречивых свойств система наделяется на очень малый промежуток времени.
- Использования пауз, непрерывность полезного действия. Противоречивое требование осуществляется в паузах действия, выполняющего основное требование. Ликвидируются холостые и промежуточные ходы, полезная работа ведется непрерывно.

Приемы удовлетворения противоречивых требований изменением физико-химических параметров системы

- Изменение объемных свойств.
- В одном и том же объеме свойства системы изменяются за счет изменения агрегатного состояния, концентрации, конструкции, гибкости. Противоречие разрешается за счет особенностей нового состояния системы, совмещающего имеющееся свойство с требуемым.
- Применение фазовых переходов, теплового расширения.
- Использовать сосуществование в одном месте одновременно противоположных свойств, возникающих при фазовом переходе: жидкий твердый, выделение-поглощение (тепла), увеличение - уменьшение (объема) и т.п.
- При температуре Кюри вещество одновременно обладает магнитными и немагнитными свойствами.
- Использование полей.

- Удовлетворение противоречивых требований за счет замены вещества полем.
- Применение контрастных веществ.
- Использовать вещества, которые благодаря своим физико- химическим свойствам одновременно удовлетворяют противоречивым требованиям.
 - Сильные окислители (обогащенный воздух, кислород, озон). Вместо дополнительного устройства интенсивность процесса повышает увеличением окислительной способности внешней среды.
 - Инертная среда.
 - Взрывчатые вещества.
 - При малых объемах обеспечивают сильное воздействие.
 - Пористые материалы. Совмещают свойства твердых и газообразных веществ.
 - Экзо- и эндотермические вещества.

Приемы устранения противоречия за счет перехода в надсистему

- Объединение.
Каждая система, входящая в надсистему, обладает некоторым свойством, а вся надсистема - противоположным свойством.
- "Вред в пользу".
Вредное свойство в надсистеме должно играть полезную роль или компенсироваться другими вредными свойствами.

Приемы устранения противоречия за счет перехода в подсистему

- Дробление.
Сама система обладает некоторым свойством, а ее подсистема - противоположным свойством.
- Использование композиционных материалов. Каждая часть материала имеет свои свойства, а в целом композит обладает требуемым свойством.
- Дешевая недолговечность, взамен дорогой долговечности. Вместо обычного прочного, стойкого, плотного объекта можно использовать несколько непрочных, нестойких, неплотных.

Приемы устранения противоречия за счет отказа от системы

- Инвертирование систем.
Поменять местами изделие и инструмент.
- Антидействие.

Компенсировать вредное действие другим, противоположным.

Приемы устранения противоречия за счет отказа от системы

- Самообслуживание.
Система сама выполняет вспомогательные операции без применения специальных обслуживающих систем.
- Универсальность.
Система выполняет несколько разных функций, чтобы отпала необходимость в других системах.
Комплекс приемов дает решение более сильное, чем отдельно взятый прием.

10.3.1.3.8. Записать полученные идеи

Пример решения задачи с использованием приемов разрешения физических противоречий приведен в Прил.П.9-2.

10.3.1.4. Решить задачи с помощью Физических аналогов. Если решить ключевую задачу не удалось, то перейти к следующему шагу.

10.3.1.4.1. Выбрать Ключевую Задачу, которую необходимо решить

10.3.1.4.2. Сформулировать Задачу в виде Физического Противоречия

10.3.1.4.3. Определить проблемы с подобными Физическими Противоречиями и определить способы разрешения этих противоречий

10.3.1.4.4. Обобщить найденные решения

10.3.1.4.5. Поставить задачу, как применить найденное обобщенное решение для разрешения Физического Противоречия

10.3.1.4.6. Сформулировать новое решение

Пример решения задачи с использованием *Физических аналогов* приведен в Прил.П.9-3.

10.3.1.5. Решить задачи с помощью стандартов на решение изобретательских задач. Если решить ключевую задачу не удалось, то перейти к следующему шагу.

Для решения задач используется следующий алгоритм использования стандартов (порядок шагов соответствует шагам указанным на Рис.10.2):

1. Построить модель задачи по 1-й части АРИЗ-85В.

Записать условие мини задачи по форме:

- ТС для (указать назначение), включает: (перечислить составные части системы).
- ТП1 - Если делать А, то хорошо В, но плохо С
- ТП2 - Если не делать- А, то нет С, но плохо В.
- Необходимо при минимальных изменения в системе (указать результат, который должен быть получен)

2. Преобразовать модель задачи в вепольную форму.

○ **ПРАВИЛА:**

1. Изделие в модели задачи всегда В1.
 2. Инструмент из модели задачи входит в вепольную формулу:
 - а) как Поле, если инструмент полевой;
 - б) как В2, если инструмент вещество;
 - в) не входит, если инструмент – Х-элемент.
 3. Поле входит в вепольную формулу из модели задачи, если:
 - а) инструмент полевой (прав.2);
 - б) поле – результат взаимодействия между изделием и инструментом;
 - в) является воздействием на изделие.
 4. Несколько изделий в модели задачи могут быть объединены в одно, если они связаны между собой.
 5. Несколько инструментов в модели задачи могут быть объединены в один, если они связаны между собой.
- Примечание 1. Правила 4 и 5 применяются при преобразовании нестандартной вепольной формулы в стандартную.

3. Проверить относится ли задача к задачам на измерение или обнаружение.

Если да, то шаг 3.1.

Если нет, шаг 4.

○ **ПРАВИЛА:**

6. Если в вепольной формуле есть поле на выходе, то задача относится к задачам на обнаружение и измерение.

- Примечание 2. *Правило 6 применяется, если в условиях мини-задачи специально не оговорено измерение или обнаружение.*

3.1. Допустима ли замена задачи на измерение задачей на обнаружение.

Если да, то применить стандарты гр. 4.1.

Если нет, то шаг 4.

○ **ПРАВИЛА:**

7. Если надсистема определенной в задаче системы является «изменяемой», то замена задачи допустима.

- Примечание 3. *Также определяется допустимость замены «измерительной» задачи на «обнаружительную».*
- Примечание 4. *В сложных случаях эффективно использовать двухступенчатый переход: задачу на измерение переводят в задачу на два последовательных обнаружения, а новую задачу на обнаружение – в задачу на изменение.*

4. Проверить полноту веполя.

Если веполь неполный (не веполь), то шаг 4.1.

Если веполь полный – шаг 5.

4.1. Проверить наличие вредных связей.

Если нет, то шаг 4.1.1

Если есть, то шаг 4.2.

4.1.1. Если допустимо введение веществ и полей применить стандарты 1.1.1 - 1.1.6 или гр.4.2 (для задач на измерение).

Если введение веществ и полей недопустимо – использовать стандарты групп 5.1, 5.2, 5.5

4.2. Если допустимо введение веществ и полей применить стандарты 1.1.7, 1.1.8, 1.2.3

Если введение веществ и полей недопустимо – использовать стандарты групп 5.1, 5.2, 5.5

5. Проверить наличие вредных связей

Если есть, то шаг 5.1.

Если нет, то шаг 6

5.1. Если допустимо введение веществ и полей применить стандарты 1.2.1, 1.2.2, 1.2.4, 1.2.5.

Если введение веществ и полей недопустимо – использовать стандарты групп 5.1, 5.2, 5.5

6. Допустимо ли введение магнитного поля

Если да, то шаг 7

Если нет, то шаг 8

7. Проверить наличие ферромагнитных веществ в веполе.

Если есть, то шаг 17

Если нет, то шаг 13

- Примечание 5. Проверяется наличие ферромагнитных веществ в любом виде – порошок, кристалл, гранулы, жидкость и т.п.

8. Если допустимо образование сложных веполей, то применить стандарты гр.2.1

Если нет – шаг 9.

- Примечание 6. Если в условиях задачи не оговаривается специально запрет на усложнение системы (кроме стандартного требования в мини-задаче), то переход к сложным веполям допустим.

9. Если допустима замена поля – используйте стандарт 2.2.1

Если нет – перейдите к шагу 10.

- Примечание 7. Заменяющее поле берется из ряда повышения управляемости полей (за исключением магнитного и электрического поля).
- Примечание 8. Замена поля недопустима, если вновь вводимое поле является источником помех в работе системы).

10. Проверить, динамична ли система.

Если да – шаг 11.

Если нет – стандарты 2.2.2 – 2.2.4

- Примечание 9. Проверка на соответствие линии динамизации ТС (одношарнирная – многшарнирная – и т.д.).

11. Проверить согласованность элементов веполя.

Если да – шаг 12.

Если нет – стандарты 2.2.5, 2.2.6 или 4.3.1 и группы 5.3; 5.4

- Примечание 10. ПОМНИТЕ О ДВОЙСТВЕННОСТИ ЗАКОНА!!!
Может требуется рассогласование.

12. Проверить согласованность динамики элементов веполя.

Если да – шаг 13.

Если нет – стандарты 2.3.1 - 2.3.3 или 4.3.2; 4.3.3

13. Проверить допустимо ли введение ферромагнитных веществ и магнитных полей ВМЕСТО имеющихся в веполе.

Если да – стандарты 2.4.1 или 4.4.1.

Если нет – шаг 14.

14. Проверить допустимо ли введение добавок в имеющиеся вещества.

Если да – стандарты 2.4.5 или 4.4.3.

Если нет – шаг 15.

15. Проверить допустимо ли введение ферромагнитных добавок во внешнюю среду.

Если да – стандарты 2.4.6 или 4.4.4.

Если нет – шаг 16.

16. Проверить допустимо ли использование электрических полей и электрических токов.

Если да – стандарты 2.4.11, 2.4.12.

Если нет – шаг 20.

17. Проверить динамична ли фепольная система.

Если да – шаг 18.

Если нет – стандарты 2.4.2. - 2.4.4, 2.4.7, 2.4.8 или 4.4.2.

- Примечание 11. На шаге 7 мы вводили только магнитное поле, а на шаге 17 переходим к феполю, динамизируя ферромагнитное вещество (или весь феполь).

18. Проверить согласованы ли структуры элементов феполя.

Если да – шаг 19.

Если нет – стандарты 2.4.9.

19. Проверить согласована ли динамика элементов феполя.

Если да – шаг 20.

Если нет – стандарты 2.4.10, или 4.4.5 и группы 5.3; 5.4

20. Применить для решения задачи стандарты 3-го класса.

- Примечание 12. Стандарты этого класса следует применять в определенной последовательности. Для группы 3.1.: 3.1.1 - 3.1.2 - 3.1.3 - 3.1.5. Стандарт 3.1.4 может быть применен на любом этапе развития би- и поли- систем.
- Примечание 13. Стандарт 3.2.1 может быть применен на любом этапе развития вепольных систем.

Рис.10-2. Алгоритм использования стандартов

Пример решения задачи с использованием **АИСТа** приведен в Прил.П.9-4.

10.3.1.6. Решить задачи с помощью алгоритма решения изобретательских задач (АРИЗ). Если решить ключевую задачу не удалось, то перейти к первому шагу.

Для решения задач с помощью АРИЗ - 85В используется следующий алгоритм (порядок шагов соответствует шагам указанным в [5]):

1. АНАЛИЗ ЗАДАЧИ

1.1. Записать условия мини-задачи (без специальных терминов) по следующей форме:

Техническая система:

для (указать назначение)

включает (перечислить основные части системы).

Техническое противоречие 1 (ТП-1):

(указать).

Техническое противоречие 2 (ТП-2):

(указать).

Необходимо при минимальных изменениях в системе

(указать результат, который должен быть получен).

1.2. Выделить и записать конфликтующую пару элементов:

изделие и инструмент.

Правило 1. Если инструмент по условиям задачи может иметь два состояния, надо указать оба состояния.

Правило 2. Если в задаче есть пары однородных взаимодействующих элементов, достаточно взять одну пару.

1.3. Составить графические схемы ТП-1 и ТП-2, используя

Таблица 10.1. Схемы типичных конфликтов в моделях задач

1. ПРОТИВОДЕЙСТВИЕ А действует на Б полезно (сплошная стрелка), но при этом постоянно или на отдельных этапах возникает обратное вредное действие (волнистая стрелка).

Требуется устранить вредное действие, сохранив полезное действие.

2. СОПРЯЖЕННОЕ
ДЕЙСТВИЕ

Полезное действие А на Б в чем-то оказывается вредным действием на это же Б (например, на разных этапах работы одно и то же действие может быть то полезным, то вредным).
Требуется устранить вредное действие, сохранив полезное.

3. СОПРЯЖЕННОЕ
ДЕЙСТВИЕ

Полезное действие А на одну часть Б оказывается вредным для другой части Б.

Требуется устранить вредное действие на Б2, сохранив полезное действие на Б1.

4. СОПРЯЖЕННОЕ
ДЕЙСТВИЕ

Полезное действие А на Б является вредным действием на В (причем А, Б и В образуют систему).

Требуется устранить вредное действие, сохранив полезное и не разрушив систему.

5. СОПРЯЖЕННОЕ
ДЕЙСТВИЕ

Полезное действие А на Б сопровождается вредным действием на само А (в частности, вызывая усложнение А).

Требуется устранить вредное действие, сохранив полезное.

6. НЕСОВМЕСТИМОЕ
ДЕЙСТВИЕ

Полезное действие А на Б несовместимо с полезным действием В на Б (например, обработка

несовместима с измерением).

Требуется обеспечить действие В на Б (пунктирная стрелка), не меняя действия А на Б.

7. НЕПОЛНОЕ
ДЕЙСТВИЕ
ИЛИ БЕЗДЕЙСТВИЕ

А оказывает на Б одно действие, а нужны два равных действия. Или А не действует на Б. Иногда А вообще не дано: надо изменить Б, а каким образом - неизвестно.

Требуется обеспечить действие на Б при минимально простом А.

8. "БЕЗМОЛВИЕ"

Нет информации (волнистая пунктирная стрелка) об А, Б или взаимодействии А и Б. Иногда дано только Б.

Требуется получить необходимую информацию.

9. НЕРЕГУЛИРУЕМОЕ (В
ЧАСТНОСТИ,
ИЗБЫТОЧНОЕ)
ДЕЙСТВИЕ

А действует на Б нерегулируемо (например постоянно), а нужно регулируемое действие (например, переменное).

Требуется сделать действие А на Б регулируемым (штрих-пунктирная стрелка).

1.4. Выбрать из двух схем конфликта (ТП-1 и ТП-2) ту, которая обеспечивает наилучшее осуществление главного производственного процесса (основной функции технической системы, указанной в условиях задачи).

Указать, что является главным производственным процессом.

1.5. Усилить конфликт, указав предельное состояние (действие) элементов.

Правило 3. Большая часть задач содержит конфликты типа "много элементов"

и "мало элементов" ("сильный элемент" - "слабый элемент" и т. д.). Конфликты типа "мало элементов" при усилении надо приводить к одному виду - "ноль элементов" ("отсутствующий элемент").

1.6. Записать формулировку модели задачи, указав:

1. Конфликтующую пару;
2. Усиленную формулировку конфликта;
3. Что должен сделать вводимый для решения задачи икс-элемент (что он должен сохранить и что должен устранить, улучшить, обеспечить и т.д.).

Примечания:

Модель задачи условна, в ней искусственно выделена часть элементов технической системы. Наличие остальных элементов только подразумевается. Так, в модели задачи о защите антенны из четырех элементов, необходимых для формулировки задачи (антенна, радиоволны, проводник и молния), остались только два, остальные упоминаются в скобках - их можно было бы вообще не упоминать.

После шага 1.6 следует обязательно вернуться к 1.1 и проверить логику построения модели задачи. При этом часто оказывается возможным уточнить выбранную схему конфликта, указав в ней X-элемент, например, так:

1.7. Проверить возможность применения системы стандартов к решению модели задачи. Если задача не решена, перейти ко второй части АРИЗ. Если задача решена, можно перейти к седьмой части АРИЗ, хотя и в этом случае рекомендуется продолжить анализ со второй части.

Примечание:

Анализ по первой части АРИЗ и построение модели существенно проясняют задачу и во многих случаях позволяют увидеть стандартные черты в нестандартных задачах. Это открывает возможность более эффективного использования стандартов, чем при применении их в исходной формулировке задачи.

2. АНАЛИЗ МОДЕЛИ ЗАДАЧИ

2.1. Определить оперативную зону (ОЗ).

Примечание:

- В простейшем случае оперативная зона - это пространство, в пределах которого возникает конфликт, указанный в модели задачи.

2.2. Определить оперативное время (ОВ).

Примечание:

- Оперативное время - это имеющиеся ресурсы времени:

конфликтное время T_1 и

время до конфликта T_2 .

- Конфликт (особенно быстротечный, кратковременный) иногда может быть устранен (предотвращен) в течение T_2 .

2.3. Определить вещественно-полевые ресурсы (ВПР) рассматриваемой системы, внешней среды и изделия. Составить список ВПР.

Примечания:

- Вещественно-полевые ресурсы - это вещества и поля, которые уже имеются или могут быть легко получены по условиям задачи. ВПР бывают трех видов:

1. Внутрисистемные

а) ВПР инструмента;

б) ВПР изделия.

2. Внешнесистемные

а) ВПР среды, специфической именно для данной задачи, например вода в задаче о частицах в жидкости оптической чистоты;

б) ВПР, общие для любой внешней среды, "фоновые" поля, например гравитационные, магнитное поле Земли.

3. Надсистемные

а) отходы посторонней системы (если такая система доступна по условию задачи),

б) "копеечные" - очень дешевые посторонние элементы, стоимостью которых можно пренебречь.

- При решении конкретной мини-задачи желательно получить результат при минимальном расходе ВПР. Поэтому целесообразно использовать в первую очередь внутрисистемные ВПР, затем внешнесистемные ВПР и в

последнюю очередь надсистемные ВПР. При развитии же полученного ответа и при решении задач на прогнозирование (т. е. макси-задач) целесообразно задействовать максимум различных ВПР.

- Как известно, изделие - неизменяемый элемент. Какие же ресурсы могут быть в изделии? Изделие действительно нельзя изменять, т. е. нецелесообразно менять при решении мини-задачи.

- Но иногда изделие может:

- а) изменяться само;
- б) допускать расхождение (т. е. изменение) какой-то части, когда его (изделия) в целом неограниченно много (например, ветер и т.д.);
- в) допускать переход в надсистему (кирпич не меняется, но меняется дом);
- г) допускать использование микроуровневых структур;
- д) допускать соединение с "ничем", т.е. с пустотой;
- е) допускать изменение на время.

Таким образом, изделие входит в ВПР лишь в тех сравнительно редких случаях, когда его можно легко менять, не меняя.

ВПР - это имеющиеся ресурсы. Их выгодно использовать в первую очередь. Если они окажутся недостаточными, можно привлечь другие вещества и поля. Анализ ВПР на шаге 2.3 является предварительным.

3. ОПРЕДЕЛЕНИЕ ИКР И ФП

3.1. Записать формулировку ИКР-1:

икс-элемент, абсолютно не усложняя систему и не вызывая вредных явлений, устраняет (указать вредное действие) в течение оперативного времени (ОВ) в пределах оперативной зоны (ОЗ), сохраняя способность инструмента совершать (указать полезное действие).

Примечание:

- Кроме конфликта "вредное действие связано с полезным действием" возможны и другие конфликты, например "введение нового полезного действия вызывает усложнение системы" или "одно полезное действие несовместимо с другим". Поэтому приведенная в 3.1 формулировка ИКР - только образец, по типу которого необходимо записывать ИКР.

- Общий смысл любых формулировок ИКР: приобретение полезного качества

(или устранение вредного) не должно сопровождаться ухудшением других качеств (или появлением вредного качества).

3.2. Усилить формулировку ИКР-1 дополнительным требованием: в систему нельзя вводить новые вещества и поля, необходимо использовать ВПР.

Примечание:

- При решении мини-задачи, в соответствии с примечанием 20 и 21, следует рассматривать используемые ВПР в такой последовательности:

- ВПР инструмента;
- ВПР внешней среды;
- побочные ВПР;
- ВПР изделия (если нет запрета по примечанию 21).

- Наличие разных ВПР обуславливает существование четырех линий дальнейшего анализа. Практически условия задачи обычно сокращают часть линий. При решении мини-задачи достаточно вести анализ до получения идеи ответа; если идея получена, например, на "линии инструмента", можно не проверять другие линии. При решении макси-задачи целесообразно проверить все существующие в данном случае линии, т. е., получив ответ, например, на "линии инструмента", следует проверить также линии внешней среды, побочных ВПР и изделия

3.3. Записать формулировку физического противоречия на макро уровне:

Оперативная зона в течение оперативного времени должна (указать физическое макро состояние, например "быть горячей"), чтобы выполнять (указать одно из конфликтующих действий), и не должна (указать противоположное физическое макро состояние, например "быть холодной"), чтобы выполнять (указать другое конфликтующее действие или требование).

Примечания:

- Физическим противоречием (ФП) называют противоположные требования к физическому состоянию оперативной зоны.

- Если составление полной формулировки ФП вызывает затруднения, можно составить краткую формулировку:

элемент (или часть элемента в оперативной зоне)

должен быть, чтобы (указать),

и не должен быть, чтобы (указать).

3.4. Записать формулировку физического противоречия на микро уровне:

В оперативной зоне должны быть частицы вещества (указать их физическое состояние или действие), чтобы обеспечить (указать требуемое по 3.3. макро состояние), и не должны быть такие частицы (или должны быть частицы с противоположным состоянием или действием), чтобы обеспечить (указать требуемое по 3.3. другое макро состояние).

Примечания:

- При выполнении шага 3.4. еще нет необходимости конкретизировать понятие "частицы". Это могут быть, например, домены, молекулы, ионы и т.д.

- Частицы могут оказаться: а) просто частицами вещества, б) частицами вещества в сочетании с каким-то полем и (реже) в) "частицами поля".

- Если задача имеет решение только на макро уровне, 3.4. может не получиться, потому что дает дополнительную информацию: задача решается на макро уровне.

3.5. Записать формулировку идеального конечного результата ИКР-2:

Оперативная зона (указать) в течение оперативного времени (указать) должна сама обеспечивать (указать противоположные физические макро- или микросостояния).

3.6. Проверить возможность применения системы стандартов к решению физической задачи, сформулированной в виде ИКР-2. Если задача не решена, перейти к четвертой части АРИЗ.

Если задача решена, можно перейти к седьмой части АРИЗ, хотя и в этом случае рекомендуется продолжить анализ по четвертой части.

4. МОБИЛИЗАЦИЯ И ПРИМЕНЕНИЕ ВПР

4.1. Метод ММЧ.

- а) используя метод ММЧ (моделирование "маленькими человечками"), построить схему конфликта;
- б) изменить схему А так, чтобы "маленькие человечки" действовали, не вызывая конфликта;
- в) перейти к технической схеме.

Примечания:

- Метод моделирования "маленькими человечками" состоит в том, что конфликтующие требования схематически представляют в виде условного

рисунка (или нескольких последовательных рисунков), на котором действует большое число "маленьких человечков" (группа, несколько групп, "толпа"). Изображать в виде "маленьких человечков" следует только изменяемые части модели задачи (инструмент, икс-элемент).

- "Конфликтующие требования" - это конфликт из модели задачи или противоположные физические состояния, указанные на шаге 3.5. Вероятно, лучше последнее, но пока нет четких правил перехода от физической задачи (шаг 3.5.) к ММЧ, легче рисовать "конфликт" в модели задачи.

- Шаг 4.1(б) часто можно выполнить, совместив на одном рисунке два изображения: плохое действие и хорошее действие. Если события развиваются во времени, целесообразно сделать несколько последовательных рисунков.

4.2. Шаг назад от ИКР.

Если из условий задачи известно, какой должна быть готовая система, и задача сводится к определению способа получения этой системы, можно использовать метод "шаг назад от ИКР". Изображают готовую систему, а затем вносят в рисунок минимальное демонтирующее изменение.

Например, если в ИКР две детали соприкасаются, то при минимальном отступлении от ИКР между деталями надо показать зазор. Возникает новая задача (микро-задача): как устранить дефект?

Разрешение такой микро-задачи обычно не вызывает затруднений и часто подсказывает способ решения общей задачи.

4.3. Определить, решается ли задача применением смеси ресурсных веществ.

Примечания

- Если бы для решения могли быть использованы ресурсные вещества (в том виде, в каком они даны) задача, скорее всего, не возникла или была бы решена автоматически. Обычно нужны новые вещества, но введение их связано с усложнением системы, появлением побочных вредных факторов и т.д. Суть работы с ВПР в четвертой части АРИЗ в том, чтобы обойти это противоречие и ввести новые вещества, не вводя их.

4.4. Определить, решается ли задача заменой имеющихся ресурсных веществ пустотой или смесью ресурсных веществ с пустотой.

Примечание 35. Пустота - исключительно важный вещественный ресурс. Она всегда имеется в неограниченном количестве, предельно дешева, легко смешивается с имеющимися веществами, образуя, например, полые и пористые структуры, пену, пузырьки и т.д.

Пустота - это не обязательно вакуум. Если вещество твердое, пустота в нем может быть заполнена жидкостью или газом. Если вещество жидкое, пустота может быть газовым пузырьком. Для вещественных структур определенного уровня пустотой являются структуры нижних уровней (см. примечание 37). Так, для кристаллической решетки пустотой являются отдельные молекулы, отдельные атомы и т.д.

4.5. Определить, решается ли задача применением веществ, производных от ресурсных (или применением смеси этих производных веществ с "пустотой").

Примечание 36. Производные ресурсные вещества получают изменением агрегатного состояния имеющихся ресурсных веществ. Если, например, ресурсное вещество жидкость, к производным относятся лед и пар. Производными считаются и продукты разложения ресурсных веществ. Так, для воды производными будут водород и кислород. Для многокомпонентных веществ производные - их компоненты. Производными являются также вещества, образующие при разложении или сгорании ресурсные вещества.

Правило 8. Если для решения задачи нужны частицы вещества (например, ионы), а непосредственное их получение невозможно по условиям задачи, требуемые частицы надо получить разрушением вещества более высокого структурного уровня (например, молекул).

Правило 9. Если для решения задачи нужны частицы вещества (например, молекулы) и невозможно получить их непосредственно или по правилу 8, требуемые частицы надо получать достройкой или объединением частиц более низкого структурного уровня (например, ионов).

Правило 10. При применении правила 8 простейший путь - разрушение ближайшего вышестоящего "целого" или "избыточного" (отрицательные ионы) уровня, а при применении правила 9 простейший путь - достройка ближайшего нижестоящего "нецелого" уровня.

Примечание 37. Вещество представляет собой многоуровневую иерархическую систему. С достаточной для практических целей точностью иерархию уровней можно представить так:

- минимально обработанное вещество (простейшее техновещество, например проволока);
- "сверхмолекулы": кристаллические решетки, полимеры, ассоциации молекул;
- сложные молекулы;
- молекулы;
- части молекул, группы атомов;
- атомы;
- части атомов;
- элементарные частицы;
- поля.

Суть правила 8: новое вещество можно получить обходным путем - разрушением более крупных структур ресурсных веществ или таких веществ, которые могут быть введены в систему.

Суть правила 9: возможен и другой путь - достройка менее крупных структур.

Суть правила 10: разрушать выгоднее "целые частицы (молекулы, атомы), поскольку нецелые частицы (положительные ионы) уже частично разрушены и сопротивляются дальнейшему разрушению; достраивать, наоборот, выгоднее нецелые частицы, стремящиеся к восстановлению.

Правила 8-10 указывают эффективные пути получения производных ресурсных веществ из "недр" уже имеющихся или легко вводимых веществ. Правила наводят на физэффект, необходимый в том или ином конкретном случае.

4.6. Определить, решается ли задача введением вместо вещества электрического поля или взаимодействием двух электрических полей.

Примечание 38. Если использование ресурсных веществ - имеющихся и производных - недопустимо по условиям задачи, надо использовать электроны - подвижные (ток) или неподвижные. Электроны - "вещество", которое всегда есть в имеющемся объекте. К тому же электроны - вещество в сочетании с полем, что обеспечивает высокую управляемость.

4.7. Определить, решается ли задача применением пары "поле - добавка вещества, отзывающегося на поле" (например, "магнитное поле - ферровещество", "ультрафиолет - люминофор", "тепловое поле - металл с памятью формы" и т.д.)

Примечание 39. На шаге 2.3. рассмотрены уже имеющиеся ВПР. Шаги 4.3.-4.5. относятся к ВПР, производным от имеющихся. Шаг 4.6. - частичный отход от имеющихся и производных ВПР: вводят "посторонние" поля. Шаг 4.7 - еще одно отступление: вводят "посторонние" вещества и поля.

Решение мини-задачи тем идеальнее, чем меньше затраты ВПР. Однако не каждая задача решается при малом расходе ВПР. Иногда приходится отступать, вводя "посторонние" вещества и поля. Делать это надо только при действительной необходимости, если никак нельзя обойтись наличным ВПР.

5. ПРИМЕНЕНИЕ ИНФОРМФОНДА

5.1. Рассмотреть возможность решения задачи (в формулировке ИКР-2 и с учетом ВПР, уточненных в четвертой части) по стандартам.

Примечание 40. Возврат к стандартам происходит, в сущности, уже на шагах 4.6. и 4.7. До этих шагов главной идеей было использование имеющихся ВПР, по возможности избегая новых веществ и полей. Если задачу не удается решить в рамках имеющихся и производных ВПР, приходится вводить новые вещества и поля. Большинство стандартов как раз и относятся к технике введения добавок

5.2. Рассмотреть возможность решения задачи (в формулировке ИКР-2 с учетом ВПР, уточненных в четвертой части) по аналогии с еще нестандартными задачами, ранее решенными по АРИЗ.

Примечание 41. При бесконечном многообразии изобретательских задач число физических противоречий, на которых "держатся" эти задачи, сравнительно невелико.

Поэтому значительная часть задач решается по аналогии с другими задачами, содержащими аналогичное физпротиворечие. Внешне задачи могут быть весьма различными, аналогия выявляется только после анализа - на уровне физпротиворечия

5.3. Рассмотреть возможность устранения физического противоречия с помощью типовых преобразований (таблица 2 Разрешение физических противоречий).

Правило 11. Пригодны только те решения, которые совпадают с ИКР или практически близки к нему

5.4. Применение "Указателя физэффектов".

Рассмотреть возможность устранения физпротиворечия с помощью "Указателя применения физических эффектов и явлений"

6. ИЗМЕНЕНИЕ ИЛИ ЗАМЕНА ЗАДАЧИ

6.1. Если задача решена, перейти от физического ответа к техническому: сформулировать способ и дать принципиальную схему устройства, осуществляющего этот способ.

6.2. Если ответа нет, проверить - не является ли формулировка 1.1. сочетанием нескольких разных задач. В этом случае следует изменить 1.1., выделив отдельные задачи для поочередного решения (обычно достаточно решить одну главную задачу)

6.3. Если ответа нет, изменить задачу, выбрав на шаге 1.4. другое ТП

6.4. Если ответа нет, вернуться к шагу 1.1. и заново сформулировать мини-задачу, отнеся ее к надсистеме. При необходимости такое возвращение совершают несколько раз - с переходом к наднадсистеме и т.д.

7. АНАЛИЗ СПОСОБА УСТРАНЕНИЯ ФП

7.1. Контроль ответа. Рассмотреть вводимые вещества и поля. Можно ли не вводить новые вещества и поля, используя ВПР - имеющиеся и производные? Можно ли использовать само регулируемые вещества? Внести соответствующие поправки в технический ответ.

Примечание

- Само регулируемые (в условиях данной задачи) вещества - это такие вещества, которые определенным образом меняют свои физические параметры при изменении внешних условий, например теряют магнитные свойства при нагревании выше точки Кюри. Применение само регулируемых веществ позволяет менять состояние системы или проводить в ней измерения без дополнительных устройств.

7.2. Провести предварительную оценку полученного решения.

Контрольные вопросы:

- а) Обеспечивает ли полученное решение выполнение главного требования ИКР-1 ("Элемент сам...")?
- б) Какое физическое противоречие устранено (и устранено ли) полученным решением?
- в) Содержит ли полученная система хотя бы один хорошо управляемый элемент? Какой именно? Как осуществлять управление?
- г) Годится ли решение, найденное для "одно-циклового" модели задачи в реальных условиях со многими циклами?

Если полученное решение не удовлетворяет хотя бы одному из контрольных вопросов, вернуться к шагу 1.1.

7.3. Проверить (по патентным данным) формальную новизну полученного решения.

7.4. Какие подзадачи возникнут при технической разработке полученной идеи? Записать возможные подзадачи - изобретательские, конструкторские, расчетные, организационные.

8. ПРИМЕНЕНИЕ ПОЛУЧЕННОГО РЕШЕНИЯ

8.1. Определить, как должна быть изменена надсистема, в которую входит измененная система.

8.2. Проверить, может ли измененная система (или надсистема) применяться по-новому.

8.3. Использовать полученный ответ при решении других технических задач:

- а) сформулировать в обобщенном виде полученный принцип решения;
- б) рассмотреть возможность прямого применения полученного принципа при решении других задач;
- в) рассмотреть возможность использования принципа, обратного полученному;
- г) построить морфологическую таблицу, например, типа "расположение частей - агрегатные состояния изделия" или "использованные поля - агрегатные состояния внешней среды" и рассмотреть возможные перестройки ответа по позициям этих

таблиц;

д) рассмотреть изменение найденного принципа при изменении размеров системы (или главных ее частей): размеры стремятся к нулю, размеры стремятся к бесконечности.

Примечание

- Если работа ведется не только ради решения конкретной технической задачи, тщательное выполнение шагов 8.3а - 8.3д может стать началом разработки новой теории, исходящей из полученного принципа.

9. АНАЛИЗ ХОДА РЕШЕНИЯ

9.1. Сравнить реальный ход решения данной задачи с теоретическим (по АРИЗ). Если есть отклонения, записать.

9.2. Сравнить полученный результат с данными информационного фонда ТРИЗ (стандарты, приемы, физэффекты). Если в информационном фонде нет подобного принципа, записать его в предварительный накопитель.

Если решить ключевую задачу не удалось, то переформулировать задачу и вернуться к первому шагу.

Литература

1. Литвин С.С. Фонд задач-аналогов. Не похоже, но одно и то же. Журнал ТРИЗ, №95. 1, С. 47 - 50.
2. Герасимов В.М., Литвин С.С. Зачем технике плюрализм. Развитие альтернативных технических систем путем их объединения в надсистему. Журнал ТРИЗ, №1.1.90, с.11-26.
3. Герасимов В.М., Литвин С.С. Единая система ТРИЗ-ФСА. Журнал ТРИЗ, №3.2.92, С.7-45.
4. Герасимов В.М. и др. Применение методов технического творчества при проведении функционально-стоимостного анализа: Методические рекомендации. М.: "Информэлектро", 1990, 60 с.
5. Альтшуллер Г.С. АРИЗ – значит победа. АРИЗ-85В. – В кн.: Правила игры без правил. – Петрозаводск.: Карелия, 1989,
6. Альтшуллер Г.С., Злотин Б.Л., Зусман А.В., Филатов В.И. Поиск новых идей: от озарения к технологии. Кишинев, Картя Молдавеняскэ, 1989. 381 с.
7. Литвин С. С., Любомирский А.Л. АРИЗ-91, СПб., 1990., 381 с.
<http://www.metodolog.ru/node/219>
8. Михайлов В.А. Решение учебных задач по ТРИЗ: Учеб. Пос., Чебоксары: Изд-во Чуваш. Ун-а, 1992., 92 с.

9. Смирнов Д.С. Вепольный анализ и система стандартов: Учебное пособие. СПб, МУНТТР, 2003, 31 с.

10. Петров В.М. Основы теории решения изобретательских задач. Учебное пособие. Изд. 2-е, испр. и дополн. — Израиль, Тель-Авив, 2002. — <http://www.natm.ru/triz/articles/petrov/00.htm>

Пример решения задачи с использованием **АРИЗ** приведен в Прил.П.9-5.

11. ВЫВОДЫ И РЕКОМЕНДАЦИИ

Разработаны и опробованы в практической работе подробные Road Map и алгоритмы по выполнению основных типов инновационных проектов, наиболее востребуемых в настоящее время на рынке. Методические рекомендации ориентированы прежде всего на практическое использование при выполнении консультационных проектов не только профессиональными пользователями инновационной методики, но и начинающими исследователями.

Разработанные Road Map и алгоритмы по каждому типу проектов могут использоваться, как самостоятельный документ, что очень важно для практической работы. Кроме того, предлагаемая работа является методическим пособием, как для повышения профессионального уровня исследователя, так и для преподавания технологии инновационного проектирования.

В зависимости от целей, требований и ограничений, каждый Road Map и соответственно алгоритм выполнения проекта, может быть упрощен, за счет сокращения отдельных процедур.

Предложенные подробные алгоритмы выполнения различных типов проектов могут служить основой для создания программных продуктов.

12. ПЕРЕЧЕНЬ РАБОТ ОПУБЛИКОВАННЫХ ПО ТЕМЕ ДИССЕРТАЦИИ

1. Бахрах М.Н., Герасимов О.М., Решение вторичных задач при выполнении верификационных проектов, Сборник докладов "Теория и практика решения изобретательских задач", М., 2007г., С.236-239.
2. Герасимов О.М., Применение методики свертывания элементов конструкций, при совершенствовании технологических процессов, Сборник докладов "Теория и практика решения изобретательских задач", М., 2007г., С.83-84.

3. Петий И.И., Герасимов О.М. Технология выполнения инновационных проектов по методике G3-ID, Сборник докладов "Теория и практика решения изобретательских задач", М., 2007г., С.250-252.
4. Герасимов О.М., "Анализ развития ТС с использованием законов повышения полноты частей системы и повышения энергетической проводимости", Сборник докладов , Региональная научно-практическая конференция "ТРИ ПОКОЛЕНИЯ ТРИЗ", СПб, 2007.
5. Герасимов О.М., "Особенности выполнения проектов по "обходу" патентов конкурентов", Сборник докладов, Региональная научно-практическая конференция "ТРИ ПОКОЛЕНИЯ ТРИЗ", СПб, 2008.
6. Герасимов О.М., Алгоритм совершенствования технологических процессов с использованием правил свертывания конструкций, Сборник докладов, Региональная научно-практическая конференция "ТРИ ПОКОЛЕНИЯ ТРИЗ", СПб, 2009.
7. Матюшенко А. В. Герасимов О.М., Павлов В.В., Использование АРИЗ в качестве прогнозного инструмента, Тезисы доклада, TRIZfest-2008, М., 2008.
8. Рубин М.С., Герасимов О.М., О методах анализа проблемных ситуаций и выбора задач, Сборник докладов "ТРИЗ анализ. Методы исследования проблемных ситуаций и выявления инновационных задач"., М., 2007г., С.88-93
9. Герасимов О.М., Матюшенко А. В., Павлов В.В., "Методика обхода патентов", Труды конференции "МА ТРИЗ Фест-2005", СПб, 2005, С. 124-125.
10. Герасимов О.М., Ильин И.Ю., Основы методики выполнения проектов, целью которых является обход действующих патентов, Сборник докладов, Научно - практическая конференция, СПб., 2004
11. Герасимов О.М., "Methodology of trimming performance based on the results of the fulfilled Cause-Effect-Chains Analysis", Сборник докладов, Научно - практическая конференция, СПб., 2004.
12. Герасимов О.М. Анализ ТС с использованием законов полноты частей системы и энергетической проводимости. Сборник докладов, «Инновационная технология проектирования сегодня и завтра», СПб., 1999.
13. Герасимов О.М., Матюшенко А. В., Павлов В.В., "Методика обхода патентов", Сайт METODOLOG, <http://metodolog.ru/00458/00458.html#S2>, 2005.
14. Бахрах М.Н., Герасимов О.М. Особенности применения Benchmarking при выполнении верификационных проектов, М., Методолог, 2010, 17 с.
15. Бахрах М.Н., Герасимов О.М. "Методика выполнения верификационных проектов", СПб., Сайт ЦИТК "Алгоритм", 2010, <http://www.gen3.ru/3605/5618/>

16. Герасимов О.М. "Методика выполнения экспресс - проектов по совершенствованию технологических процессов", СПб., Сайт ЦИТК "Алгоритм", 2010, <http://www.gen3.ru/3605/5605/>
17. Герасимов О.М. "Методика выполнения типовых проектов, целью которых является аннулирование "мешающих" патентов конкурентов", СПб., Сайт ЦИТК "Алгоритм", 2010, <http://www.gen3.ru/3605/5598/>
18. Петий И.И., Герасимов О.М. Технология выполнения инновационных проектов по методике G3-ID, СПб., Сайт ЦИТК "Алгоритм", 2010, <http://www.gen3.ru/3605/3974/>

13. СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

1. Альтшуллер Г.С. "Творчество как точная наука". М.: "Советское радио", 1979, с.122-127.
2. Альтшуллер Г.С. Найти идею. Новосибирск, "Наука", 1986, с.59
3. Альтшуллер Г.С. АРИЗ – значит победа. АРИЗ-85В. – В кн.: Правила игры без правил. – Петрозаводск.: Карелия, 1989
4. Альтшуллер Г.С., Злотин Б.Л., Зусман А.В., Филатов В.И. Поиск новых идей: от озарения к технологии. – Кишинев: Картя Молдовеняска, 1989
5. Литвин С. С., Инструменты определения "Правильных Задач" в методике G3:ID/ ТРИЗ Анализ. Методы исследования проблемных ситуаций и выявления инновационных задач, сост. Литвин С.С., Петров В.М., Рубин М.С., Библиотека Саммита Разработчиков ТРИЗ. Выпуск 1, Москва, 2007 г. ' 105 с. <http://www.trizland.ru/trizba/pdf-books/TRIZ-summit2007.pdf>
6. Герасимов В.М. и др. Применение методов технического творчества при проведении функционально-стоимостного анализа: Методические рекомендации. М.: "Информэлектро", 1990, 60 с.
7. Герасимов В.М. и др. Основные положения методики проведения функционально-стоимостного анализа: Методические рекомендации.- М: Информ-ФСА, 1991. - 40 с.
8. Литвин С.С., Герасимов В.М. Основные положения методики проведения функционально-стоимостного анализа. Методические рекомендации части 4 и 5. Журнал ТРИЗ, 1992, №3.2.92, С.7 - 45.
9. Петров В.М., Обобщенные модели решения изобретательских задач. <http://triz-ummit.ru/ru/section.php?docId=3896>.
10. Михайлов В.А. Решение учебных задач по ТРИЗ: Учебное пособие., Чебоксары: Изд. Чуваш. Ун-а, 1992, 92 с.
11. Меерович М.И. Формулы теории невероятности. Технология творческого мышления. - Одесса., ПОЛИС, 1993, 232 с.

12. Курги Э.Э. ТПАнализ: основные положения. Сайт «Metodolog.Ru», 2008.
13. Zlotin B., Zusman A. Instruments for Designing Consummate Systems.
<http://www.triz-journal.com/archives/2008/04/03/>
14. Кынин А.Т., ЛянинВ.А. Оценка параметров технических систем с использованием кривых роста -2008,
<http://www.metodolog.ru/01428/01428.html>
15. Ефимов А.В. Анализ развития по S кривой: цели и основные приемы. 2008.,
<http://www.metodolog.ru/01522/01522.html>
16. Сибиряков В.Г., Семенова Л.Н. S-кривая: инструмент менеджера, Тезисы докладов на научно-практической конференции "Творчество во имя достойной жизни", Великий Новгород, 2001.
17. Петров В., Злотин Э. Законы развития технических систем. Тель-Авив, 2000, 110 с.
18. Любомирский А., Литвин С. Законы развития технических систем.
<http://www.metodolog.ru/00767/00767.html>
19. Голдовский Б.И., Вайнерман М.И. Комплексный метод поиска решений технических проблем .- М.: "Речной транспорт", 1990, 112 с.
20. Салламатов Ю.П. Система законов развития техники, в кн. Шанс на приключение/ Сост. А.Б.Селюцкий. - Петрозаводск: Карелия. 1991. -С. 5 - 168. <http://www.trizminsk.org/e/21101300.htm>
21. Литвин С.С., Любомирский А.Л. Trends guide, ЦИТК "Алгоритм", 2003, 186с.
22. Кузьмин А.М. Методы поиска идей и создания инноваций.
<http://www.inventech.ru/pub/methods/>
23. Карев О. Виды анализов. 2008., http://karev.narod.ru/index_a.htm
24. Глазунов В.Н. Поиск принципов действия технических систем. М., "Речной транспорт", 1990, 111 с.
25. Титов В.Н. Выбор целей в поисковой деятельности (методы анализа проблем и поиска решений в технике).-М.: "Речной транспорт", 1991. -125 с.
26. Моисеева Н.К. Функционально-стоимостной анализ в машиностроении., М.: машиностроение, 1987., 181 с.
27. Карпунин М.Г., Майданчик Б.И. Функционально-стоимостной анализ в электротехнической промышленности. М.:Энергоатомиздат, 1984., 288 с.
28. Сосновский Я.Ш., Ткаченко П.Г. Функционально-стоимостной анализ.- К.:Техника, 1986. 143 с.
29. Моисеева Н.К., Карпунин М.Г. Основы теории и практики функционально-стоимостного анализа: Учеб. Пособие для техн. Спец. Вузов.-М.:Высш.шк., 1988. - 192 с.
30. Карпунин М.Г. Практика проведения функционально-стоимостного анализа в электротехнической промышленности. М.:Энергоатомиздат, 1987., 288 с.

31. Половинкин А.И. Основы инженерного творчества: Учеб. Пособие для студентов вузов.- М.: Машиностроение, 1988. -368 с.
32. Чяпяле Ю.М. Методы поиска изобретательских идей .-Л.:Машиностроение. Лен. Отд., 1990.- 96с.
33. Певзнер Л.Х., Рыбникова Т.А. Азбука изобретательства. - Екатеринбург: Сред.-Урал. Кн. Изд-во, 192.-240 с.
34. Покатилин А.В. Технология эффективных решений., Труды Международной Конференции. МА ТРИЗ "ТРИЗ-Фест 2005", СПб, 2005, С.52-60.
35. Покатилин А.В., Тимохов В.И. Серия "Инновационные кейсы 2.0". ТРИЗ - профи, М., 2009., 68 с.
36. Кынин А.Т., Хан С-Х., Ли Ю Х-Д, Общая схема решения практических задач, Сборник докладов "Теория и практика решения изобретательских задач", М., 2007г., С.273-275.
37. Гафитулин М.С. Метод эффективных результатов, Сборник докладов Международной Конференции. МА ТРИЗ "ТРИЗ-Фест 2007", М., 2007, С.13-16.
38. Иванов Г.И., Быстрицкий А.А., Алгоритм Выбора Инженерных Задач – АВИЗ» - <http://www.metodolog.ru/00470/00470.html>, <http://matriz.karelia.ru/section.php?docId=4234>)
39. Любомирский А., Литвин С. "Изменения в технологии концептуальных проектов", Тезисы докладов в материалах конференции "Инновационные технологии проектирования сегодня и завтра",С-Петербург,1999.- С.49 -54.
40. Литвин С.С., Любомирский А.Л. Общая логика концептуального проекта., Методические рекомендации, ЦИТК "Алгоритм", СПб., 1999, 16 с.
41. Литвин С.С., Любомирский А.Л. Innovative Technology of Design™ Методический справочник (Guide), PVI, 1998, 40 с.
42. Любомирский А., Литвин С. Trends of Engineering systems evolution (Guide), ЦИТК "Алгоритм", СПб., 2003, 186 с.
43. Аксельрод Б.М. Конструкции и технологии: единая методика ранжирования функций и свертывание элементов. Журнал ТРИЗ,1995, №95.1, С.58-63.
44. Петий И.И., Герасимов О.М. Технология выполнения инновационных проектов по методике G3-ID, Сборник докладов "Теория и практика решения изобретательских задач", М., 2007г., С.250-252.
45. Литвин С.С., Любомирский А.Л.. Методика инверсного ФСА., СПб.,1996, 11с.
46. Пиняев А.М., Методика поиска функциональных аналогов, 1998, 3с.
47. Пиняев А. М. Поиск причин нежелательных эффектов в сложных технических системах. Сборник «Теория и практика обучения техническому творчеству», 21 – 27 мая, 1988, Челябинск, стр. 65-66.

48. Пиняев А.М. Метод анализа и решения изобретательских задач с применением причинно-следственного анализа и Функциональных Подсказок. Автореферат диссертации на соискание звания ТРИЗ-Мастер, июль 2007г. www.matriz.ru/4spec/4-1-4/pinyaev-autoref.doc
49. Литвин С.С., Любомирский А.Л.. Методика функционально-морфологического анализа, Методические рекомендации, 2010, 7с.
50. Буров Л.Г., Кислов А.В. Функционально-идеальный синтез СПб., 2005., 2с.
51. Ефимов А.В. Методика МРV анализа: Методолог, М. http://www.metodolog.ru/01472/01472.html#_edn1, 2008, 17 с.
52. Литвин С.С., Петий И.И. Benchmarking: Методические рекомендации, СПб. Алгоритм, 2003, 53 с.
53. Любомирский А.Л. "Закон повышения эффективности использования потоков вещества, энергии и информации" Доклад, ТРИЗ-Саммит -2006, <http://www.metodolog.ru/00816/00816.html>
54. Любомирский А., Литвин С. Законы развития технических систем, GEN3 Partners, 2003, <http://metodolog.ru/00767/00767.html>
55. Захаров А.Н. О системе законов развития технических систем. Журнал ТРИЗ, №95. 1, С. 19 - 29.
56. Литвин С., Любомирский А. Общая логика проекта, Методические рекомендации, 1999, 16 с.
57. Литвин С.С., Аксельрод Б.М. Методика построения причинно-следственных цепочек нежелательных эффектов/Рукопись. – С-Пб: ИМИЦентр, 1996, 4с.
58. Герасимов О.М., Методика выполнения типового консультационного проекта "Product and process improvement Functionality / Performance", Методические рекомендации, ЦИТК "Алгоритм", СПб, - 2007, 301 с.
59. Литвин С.С. Типовые контрольные вопросы при ТРИЗ - инжиниринге. Журнал ТРИЗ, 1995, №10., 95,1, С.63 - 65.
60. Пиняев А.М. "Тревожный чемоданчик" изобретателя. Журнал ТРИЗ, №95.1, С.30-33.
61. Литвин С.С. Фонд задач-аналогов. Не похоже, но одно и то же. Журнал ТРИЗ, №95. 1, С. 47 - 50.
62. Герасимов В.М., Литвин С.С. Зачем технике плюрализм. Развитие альтернативных технических систем путем их объединения в надсистему. Журнал ТРИЗ, №1.1.90, с.11-26.
63. Герасимов В.М., Литвин С.С. Единая система ТРИЗ-ФСА. Журнал ТРИЗ, №3.2.92, С.7-45.
64. Чистов А.В. Три страницы ФСА. Журнал ТРИЗ, №3.1.92, С.52-55.
65. Пиняев А.М. Объединение под знаком функции. Функциональный подход к объединению альтернативных систем. Журнал ТРИЗ, №95.1, С.33-37.

66. Литвин С.С., Герасимов В.М. Профессиональное консультирование - особенности и рекомендации. Журнал ТРИЗ №2.1.91 , С.14-16.
67. Фейгенсон Н.Б. Совершенствование методики функционально–ориентированного информационного поиска // Научная конференция «Инновационная технология проектирования сегодня и завтра» – Innovation Technology of Design Today & Tomorrow, Санкт–Петербург, 1999, с. 124–125.
68. Кашкаров А.Г. "Законы Развития Технических Систем - следствия Законов Диалектики", тезисы доклада в материалах ТРИЗ конференции, Петрозаводск, 1999г, <http://www.matriz.ru/4spec/4-2/kashkarov-ag/kag-works-1.html>
69. Герасимов О.М., "Methodology of trimming performance based on the results of the fulfilled Cause-Effect-Chains Analysis", Сборник докладов, Научно - практическая конференция, СПб., 2004.
70. Герасимов О.М., Применение методики свертывания элементов конструкций, при совершенствовании технологических процессов, Сборник докладов "Теория и практика решения изобретательских задач", М., 2007г., С.83-84.
71. Герасимов О.М., Алгоритм совершенствования технологических процессов с использованием правил свертывания конструкций, Сборник докладов, Региональная научно-практическая конференция "ТРИ ПОКОЛЕНИЯ ТРИЗ", СПб, 2009.
72. Петий И.И., Герасимов О.М. Технология выполнения инновационных проектов по методике G3-ID, Сборник докладов "Теория и практика решения изобретательских задач", М., 2007., С.250-252.
73. Бахрах М.Н., Герасимов О.М. Особенности применения Benchmarking при выполнении верификационных проектов, М., Методолог, 2010., 17 с.
74. Герасимов О.М. Анализ ТС с использованием законов полноты частей системы и энергетической проводимости. Сборник докладов, «Инновационная технология проектирования сегодня и завтра», СПб., 1999.
75. Бахрах М.Н., Герасимов О.М., Решение вторичных задач при выполнении верификационных проектов, Сборник докладов "Теория и практика решения изобретательских задач", М., 2007г., С.236-239.
76. Герасимов О.М., "Анализ развития ТС с использованием законов повышения полноты частей системы и повышения энергетической проводимости", Сборник докладов , Региональная научно-практическая конференция "ТРИ ПОКОЛЕНИЯ ТРИЗ", СПб, 2007.
77. Ikovento S., TRIZ for IP Strategies Development., ETRIA, TRIZ FUTURE 2005., Graz, 2005.
78. Яковенко С., Применение ТРИЗ для построения защиты интеллектуальной собственности, Автореферат на соискание степени "Мастер ТРИЗ", 2006г. <http://www.triz-summit.ru/file.php/id/f4113/name/Яковенко-2006.pdf>

79. Герасимов О.М., Ильин И.Ю., Основы методики выполнения проектов, целью которых является обход действующих патентов, Сборник докладов, Научно - практическая конференция, СПб., 2004.
80. Герасимов О.М., Матюшенко А. В., Павлов В.В., "Методика обхода патентов", Сайт METODOLOG, <http://metodolog.ru/00458/00458.html#S2>, 2005.
81. Герасимов О.М., Матюшенко А. В., Павлов В.В., "Методика обхода патентов", Труды конференции "МА ТРИЗ Фест-2005", СПб, 2005, С. 124-125.
82. Герасимов О.М., "Особенности выполнения проектов по "обходу" патентов конкурентов", Сборник докладов, Региональная научно-практическая конференция "ТРИ ПКОЛЕНИЯ ТРИЗ", СПб, 2008.
83. J.Sims, S.Kogan "Bringing Innovation to the Innovation Process". Industry Week, USA, September 7, 2005.
84. M.Treacy "Does the Voice of the Customer Matter?" Advertising Age, USA, 2005.
85. S.Litvin "Business to Technology - New Stage of TRIZ Development". TRIZ Future 2005 ETRIA Conference, Graz, Austria, November 2005.
86. S. Kogan "How IT Companies Can Stay Competitive in a Global Market". ZDNet Tech News, USA, October 10, 2006.
87. S.Kogan "The Rules of Disciplined Innovation". Fortune Business Innovation Insider, July 13, 2006.
88. L.Malinin "The Method for Transforming a Business Goal into a Set of engineering Problems". TRIZ Future 2006 ETRIA Conference, Kortrijk, Belgium, October 2006.
89. Ефимов А.В. Методика МРV анализа., 2008, http://www.metodolog.ru/01472/01472.html#_edn1
90. Хоренян Р.Г., Россия, Фейгенсон О.Н., О практических приемах определения главных функциональных параметров значимости продукта., 2007, <http://www.metodolog.ru/01151/01151.html>
91. Литвин С.С., Герасимов В.М. Дальнее прогнозирование развития систем на базе ТРИЗ и ФСА, Функционально-стоимостной анализ и методы технического творчества: Комплект материалов, Л.: "Электросила", 1988. - С.130 - 135.
92. Литвин С.С. Фонд задач-аналогов. Не похоже, но одно и то же. Журнал ТРИЗ, №95. 1, С. 47 - 50.
93. Герасимов В.М., Литвин С.С. Зачем технике плюрализм. Развитие альтернативных технических систем путем их объединения в надсистему. Журнал ТРИЗ, №1.1.90, с.11-26.
94. Альтшуллер Г.С. АРИЗ – значит победа. АРИЗ-85В. – В кн.: Правила игры без правил. – Петрозаводск.: Карелия, 1989.

95. Литвин С. С., Любомирский А.Л. АРИЗ-91, СПб., 1990., 381 с.
<http://www.metodolog.ru/node/219>.
96. Михайлов В.А. Решение учебных задач по ТРИЗ: Учеб. Пос., Чебоксары: Изд-во Чуваш. Ун-а, 1992., 92 с.
97. Смирнов Д.С. Вепольный анализ и система стандартов: Учебное пособие. СПб, МУНТТР, 2003, 31 с.
98. Петров В.М. Основы теории решения изобретательских задач. Учебное пособие. Изд. 2-е, испр. и дополн. — Израиль, Тель-Авив, 2002. —
<http://www.natm.ru/triz/articles/petrov/00.htm>

14. ПРИЛОЖЕНИЯ

- 14.1. ПРИМЕР ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫБОРА ОПРЕДЕЛЕННОГО АЛГОРИТМА СОВЕРШЕНСТВОВАНИЯ ПРОДУКТОВ В ЗАВИСИМОСТИ ОТ ИННОВАЦИОННОЙ СТРАТЕГИИ РАЗВИТИЯ ФИРМЫ И УРОВНЯ РАЗВИТИЯ ПРОДУКТОВ**

- 14.2. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ ПРОЕКТА ПО ОПРЕДЕЛЕНИЮ НАПРАВЛЕНИЙ ПРИМЕНЕНИЯ ПРОДУКТОВ В НОВЫХ ОБЛАСТЯХ**

- 14.3. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ ТИПОВОГО КОНСУЛЬТАЦИОННОГО ПРОЕКТА ПО ПОВЫШЕНИЮ VALUE ПРОДУКТОВ**

- 14.4. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ ПРОЕКТОВ ПО СОВЕРШЕНСТВОВАНИЮ ТЕХНОЛОГИЧЕСКИХ ПРОЦЕССОВ**

- 14.5. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ ВЕРИФИКАЦИОННЫХ ПРОЕКТОВ**

- 14.6. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ ПРОЕКТОВ ПО СОЗДАНИЮ ПРОДУКТОВ НЕ ПОДПАДАЮЩИХ ПОД ДЕЙСТВИЕ ПАТЕНТОВ КОНКУРЕНТОВ**

- 14.7. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ ПРОЕКТОВ, ЦЕЛЮ КОТОРЫХ ЯВЛЯЕТСЯ ОПРЕДЕЛЕНИЕ НАПРАВЛЕНИЙ СОВЕРШЕНСТВОВАНИЯ ПРОДУКТА ПО ГЛАВНЫМ ПАРАМЕТРАМ КАЧЕСТВА (MPV)**

**14.8. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ МЕТОДИКИ ВЫПОЛНЕНИЯ
ПРОГНОЗНЫХ ПРОЕКТОВ**

**14.9. ПРИМЕРЫ ИСПОЛЬЗОВАНИЯ ОСНОВНЫХ МЕТОДОВ
РЕШЕНИЯ ЗАДАЧ ПРИ ВЫПОЛНЕНИИ ПРОЕКТОВ**