Рецензия на работу
«Стереометрия в химии - создание пространственных молекул органических веществ»
(работы естественно-научного цикла)

Шифр Ш1

1. Соответствие содержания заявленному направлению.

Содержание работы полностью соответствует заявленному направлению. Автор излагает основы теории строения органических соединений в рамках метода валентных связей.

Оценка: 5 баллов.
2. Демонстрация знакомства с научными трудами в исследуемой области.

Автор работы знаком с учебниками в области строения органических веществ , приводит пространственные структуры в рамках метода ВС широко представленные в электронных версиях учебников, однако почему-то не касается других подходов описания пространственного строения - теории Гиллеспи, метода МО ЛКАО. Цитируются Интернет источники и учебная литература. Хотелось бы, чтобы была использована научная литература после 2010 г.

Оценка: 2 балла.
3. Новизна и оригинальность исследования.

Оригинальность работы состоит только в анализе широко известных простанственных структур, исторические факты, изложенные в ней, достаточно известны, и не являются принципиально новыми.
Оценка: 1 балл.
4. Логичность построения и изложения работы.

Работа построена и изложена довольно логично.
Оценка: 4 балла.
5. Аналитический уровень.

Автор провел анализ рассматриваемых пространственных структур , пользуясь выбранным методом, однако не понятно, почему выбран только этот метод, параллельно с ним и позднее развивались и другие.
Оценка: 4 балла.

6. Корректность гипотез.

Гипотезы в работе как таковой не выдвигается, что заметно даже по названию, поскольку, используя стереометрию невозможно «создавать пространственные молекулы». Молекула – частица вещества, ее теоретическое создание весьма сомнительно.
Оценка: 0 баллов.
7. Личный вклад автора в исследование.

Личный вклад автора состоит в оригинальном изложении классических представлений в рамках широко известного метода описания пространственного строения органических молекул.
Оценка: 2 балла.
8. Значение сделанных выводов для теории и практики.

Сделанные автором выводы и обобщения представляют собой общеизвестную классическую позицию, представленную в учебной и научно-популярной литературе.
Оценка: 0 балла.

Общая оценка: 18 баллов.
Рецензенты Веляев Юрий Олегович, кандидат технических наук, старший преподаватель кафедры химии Курского государственного университета, Лозинская Елена Федоровна, кандидат химических наук, доцент кафедру химии Курского государственного университета.

Рецензия на работу

 «Жевательная резинка»
(работы естественно-научного цикла)

Шифр Ш2
1. Соответствие содержания заявленному направлению.

Содержание работы соответствует заявленному направлению довольно ограниченно. Автор подробно рассмотрел историю создания и усовершенствования такого продукта как жевательная резинка, некоторые аспекты, касающиеся физиологии влияния процесса жевания жевательной резинки на человека, представил результаты социалогического исследования в виде анкетирования, химическая составляющая работа представлена описанием состава и характера изменения среды при жевании, работа скорее в области гигиены, физиологии, чем химии.

Оценка: 3 балла.
2. Демонстрация знакомства с научными трудами в исследуемой области.

Автор работы показал знакомство с популярной литературой и интернет-источниками по проблеме создания и совершенствования жевательной резинки, физиологии и гигиены ее потребления человеком, поэтому сложно судить о его знакомстве с научными трудами в этой области.
Оценка: 0 балла.
3. Новизна и оригинальность исследования.

Исследование автора содержит отдельные признаки новизны и отчасти является оригинальным.

Оценка: 3 балла.
4. Логичность построения и изложения работы.

Изложение работы в некоторой мере логично и последовательно, однако непонятно, почему экспериментальная часть исследования описана на одной странице, все методики и результаты исследований вынесены в приложение.
Оценка: 3 балла.

5. Аналитический уровень.

Автор продемонстрировал аналитический уровень исследования по заявленной теме на недостаточно высоком уровне, никакого описания химизма, лежащего в основе исследований нет, и конкретных результатов тоже нет, даже значения рН на указаны, поверхностно описаны сомнительные результаты, которые также поверхностно и проанализированы.
Оценка: 1 балла.

6. Корректность гипотез.

Автор не выдвинул гипотезы для цели своего исследования в конкретной форме. В явном виде по тексту работы обозначена гипотеза о том, что потребление жевательной резинки не является полезным.
Оценка: 1 балла.

7. Личный вклад автора в исследование.

Автор, вероятно, провел самостоятельно анкетирование и исследования жевательных резинок различных марок по выбранным методикам.
Оценка: 2 балла.

8. Значение сделанных выводов для теории и практики.

Сделанные автором выводы касаются гигиенических аспектов потребления такого продукта, как жевательная резинка и к химии никакого отношения не имеют.
Оценка: 0 балла.

Общая оценка: 12 баллов.
Рецензент Веляев Юрий Олегович, кандидат технических наук, старший преподаватель кафедры химии Курского государственного университета, Лозинская Елена Федоровна, кандидат химических наук, доцент кафедру химии Курского государственного университета.

Рецензия на работу

«Влияние различных катализаторов на процесс разложения пероксида водорода»

(работы естественно-научного цикла)

Шифр Ш3
1. Соответствие содержания заявленному направлению.

Содержание работы соответствует заявленному направлению.
Оценка: 5 баллов.
2. Демонстрация знакомства с научными трудами в исследуемой области.

Автор очень поверхностно на уровне учебника средней школы и научно-популярных статей энциклопедического характера раскрыл теоретические вопросы, связанные с составом, кислотно-основными свойствами и поведением в окислительно-восстановительных реакциях пероксида водорода, катализом, уделив внимание историческому аспекту открытия пероксида водорода и катализа как явления.
Оценка: 1 балл.
3. Новизна и оригинальность исследования.

Исследование автора является весьма условно оригинальным в части использования им в качестве катализаторов довольно разнообразных объектов от поваренной соли и сахара до образцов тканей растений и животных, однако новизна исследования связана, на наш взгляд, с исследованием скорости разрушения органических красителей непонятного происхождения под действием пероксида водорода.
Оценка: 2 балла.
4. Логичность построения и изложения работы.

Работа изложена в своей теоретической части логично и последовательно, однако очень поверхностно, в изложении экспериментальной части исследования не указаны условия проведения реакции разложения пероксида, непонятно как оценивалась скорость разложения пероксида, поэтому логика эксперимента и выводов не прослеживается.
Оценка: 3 балла.

5. Аналитический уровень.

Аналитический уровень исследования довольно низок, выводы очень слабо связаны с результатами эксперимента.

Оценка: 2 баллов.

6. Корректность гипотез.

Выдвижение гипотезы не корректно, т.к. автор в ней предполагается, что активность пероксида водорода связана с атомарным водородом, но при разложении пероксида водорода выделяется кислород, а не водород, что автор и доказывает в ходе эксперимента.

Оценка: 0 баллов.

7. Личный вклад автора в исследование.

Автор провел самостоятельное исследование разложения пероксида в присутствии различных материалов, качественно по интенсивности выделения газа зафиксировал, обладает ли данный материал каталитическими свойствами для реакции разложения H2O2, показал его отбеливающее действие во времени.
Оценка: 2 баллов.

8. Значение сделанных выводов для теории и практики.

Сделанные автором выводы не имеют ни теоретического, ни прикладного значение.

Оценка: 0 баллов.

Общая оценка: 15 баллов
Рецензент Веляев Юрий Олегович, кандидат технических наук, старший преподаватель кафедры химии Курского государственного университета, Лозинская Елена Федоровна, кандидат химических наук, доцент кафедру химии Курского государственного университета.

Рецензия на работу

«Пищевые индикаторы»
(работы естественно-научного цикла)

Шифр Ш4
1. Соответствие содержания заявленному направлению.

Содержание работы соответствует заявленному направлению. Автор в достаточной степени раскрыл понятие кислотности среды и индикаторных возможностей антоцианов.

Оценка: 5 баллов.
2. Демонстрация знакомства с научными трудами в исследуемой области.

Автор, возможно в силу возраста, не показал знания научной литературы в области теории индикаторов, его обзор литературы касается учебной школьной литературы и энциклопедий научно-популярного характера.

Оценка: 1 балл.
3. Новизна и оригинальность исследования.

Исследование автора является оригинальным в части серии проведенных экспериментов.
Оценка: 3 балла.
4. Логичность построения и изложения работы.

Работа изложена довольно логично. Есть недочеты в форматировании текста работы, очень грубо приведено обобщение в выводах.
Оценка: 3 балла.

5. Аналитический уровень.

Автор продемонстрировал достаточный аналитический уровень исследования, однако произвел только качественную возможность использования экстрактов растений как индикаторов, однако это не дает ему права делать столь категоричные общие выводы.

Оценка: 3 балла.

6. Корректность гипотез.

Гипотеза, выдвинутые автором, подкреплена недостаточно анализом научной литературы, однако проверена с помощью собственных экспериментальных исследований.
Оценка: 3 баллов.

7. Личный вклад автора в исследование.

Автор провел оригинальное исследование данной проблемы на качественном уровне, надеемся, что, продолжая изучение химии, используя математические методы обработки результатов эксперимента, он продолжит исследования и получит более корректные выводы.
Оценка: 3 балла.

8. Значение сделанных выводов для теории и практики.

Сделанные автором выводы и рекомендации имеют некоторое практическое значение.

Оценка: 1 балла.

Общая оценка: 22 балла. (за оригинальный выбор объектов исследования и смелость в интерпретации результатов)
Рецензенты: Веляев Юрий Олегович, кандидат технических наук, старший преподаватель кафедры химии Курского государственного университета, Лозинская Елена Федоровна, кандидат химических наук, доцент кафедру химии Курского государственного университета.

Рецензия на работу

«Энергетические напитки»

(работы естественно-научного цикла)

Шифр Ш5
1. Соответствие содержания заявленному направлению.

Содержание работы соответствует заявленному направлению довольно ограниченно. Автор подробно рассмотрел историю создания, состав таких продуктов как энергетические напитки, некоторые аспекты, касающиеся физиологии влияния энергетических напитков на человека, представил результаты социологического исследования в виде анкетирования, химическая составляющая работа представлена описанием примерного состава энергетического напитка, и методик обнаружения в его составе углекислого газа, красителей, глюкозы, витамина С, определения рН напитка работа скорее в области гигиены здорового образа жизни чем химии.

Оценка: 3 балла.
2. Демонстрация знакомства с научными трудами в исследуемой области.

Автор изучил в некоторой степени научную литературу по рассматриваемой проблеме, однако несмотря на заявку на химическое исследование не приводит систематических названий веществ в составе энергетиков, не описывает химических основ методик анализа, не описывает биохимии воздействия энергетиков на организм человека.
Оценка: 1 балл.
3. Новизна и оригинальность исследования.

Работа оригинальна выбором объекта исследования.

Оценка: 2 балла.
4. Логичность построения и изложения работы.

Работа логично изложена, однако выводы, совершенно не основаны на результатах эксперимента.
Оценка: 3 балла.

5. Аналитический уровень.

Автор продемонстрировал довольно низкий аналитический уровень исследования, результаты качественного определения рН энергетического напитка, а также обнаружение в его составе углекислого газа, красителей, глюкозы и витамина С не дают возможности делать выводы о возможном влиянии приема энергетиков на организм человека.

Оценка: 2 балла.

6. Корректность гипотез.

Гипотеза в работе как таковая не сформулирована, поставленная цель , выполненным экспериментом не достигается.

Оценка: 0 баллов.

7. Личный вклад автора в исследование.

Автор провел самостоятельное исследование по определению рН напитков и идентификации в их составе углекислого газа, красителей, глюкозы, витамина С
Оценка: 2 баллов.

8. Значение сделанных выводов для теории и практики.

Сделанные автором выводы по результатам исследования не могут являться основой рекомендаций по применению энергетических напитков.
Оценка: 0 балла.

Общая оценка: 13 баллов.
Рецензенты Веляев Юрий Олегович, кандидат технических наук, старший преподаватель кафедры химии Курского государственного университета, Лозинская Елена Федоровна, кандидат химических наук, доцент кафедры химии Курского государственного университета.

Рецензия на работу

«ИССЛЕДОВАНИЕ ЖЕСТКОСТИ ВОДЫ В РАЗНЫХ РАЙОНАХ ГОРОДА КУРСКА НА ПРИМЕРЕ ИЗУЧЕНИЯ НАКИПИ »

(работы естественно-научного цикла)

Шифр Ш6
1. Соответствие содержания заявленному направлению.

Содержание работы соответствует заявленному направлению довольно ограниченно. Автор подробно рассмотрел историю создания, состав, классификацию губной помады, некоторые аспекты, касающиеся влияния губной помады на человека, представил результаты социологического исследования в виде анкетирования, химическая составляющая работа представлена описанием примерного состава губной помады без формул составляющих или их названия, и методик обнаружения в составе губной помады некоторых витаминов, ионов тяжелых металлов, фенола и т.д. Работа скорее относится к области гигиены и косметологии человека, чем химии.

2. Оценка: 3 балла.
3. Демонстрация знакомства с научными трудами в исследуемой области.

Автор работы изучил литературу пользуясь научно-популярной литературой, представленной в сети Интернет.
Оценка: 0 баллов.
4. Новизна и оригинальность исследования.

Исследование автора является оригинальным, делать вывод о жесткости воды по скорости растворения накипи в 1- и 3 %-ных растворах уксусной и лимонной кислот – смелая идея, во всем мире поступают иначе, тем более, что в обзоре литературы автор указывает на различный состав солей жесткости.
Оценка: 1 балл.
5. Логичность построения и изложения работы.

Работа довольно логично изложена, но, в работе почти отсутствует авторский текст.

Оценка: 3 балла.

6. Аналитический уровень.

Аналитический уровень работы не очень высок, в основном, излагаемый материал является констатацией известных фактов, но хочется отметить хороший уровень представления результатов эксперимента, описание химизма процессов, лежащих в основе лабораторных опытов.
Оценка: 3 балла.

7. Корректность гипотез.

Гипотеза в работе как таковая не выдвинута, во введении поставлено очень много целей и еще больше задач для такого начинающего экспериментатора.
Оценка: 0 баллов.

8. Личный вклад автора в исследование.

Автор провел самостоятельное исследование скорости растворения навески накипи, взятых из различных районов г. Курска в уксусной и лимонной кислоте различной концентрации, но теоретический уровень этого исследования невысок.

Оценка: 2 балла.

9. Значение сделанных выводов для теории и практики.

Сделанные автором выводы и обобщения не вытекают из результатов его эксперимента, потому имеют весьма сомнительное теоретическое и прикладное занчение.

Оценка: 0 баллов.

Общая оценка: 14 баллов.
Рецензенты Веляев Юрий Олегович, кандидат технических наук, старший преподаватель кафедры химии Курского государственного университета, Лозинская Елена Федоровна, кандидат химических наук, доцент кафедры химии Курского государственного университета.

Рецензия на работу

«Губная помада»

(работы естественно-научного цикла)

Шифр Ш7
1. Соответствие содержания заявленному направлению.

Содержание работы соответствует заявленному направлению. Автор достаточно полно раскрыл физические основы передачи электроэнергии на расстояние и принципы работы трансформатора, изучил влияние электромагнитного излучения вблизи трансформаторной подстанции на жизнедеятельность человека.

Оценка: 5 баллов.
2. Демонстрация знакомства с научными трудами в исследуемой области.

Автор работы изучил литературу пользуясь научно-популярной литературой, представленной в сети Интернет.

Оценка: 0 баллов.
3. Новизна и оригинальность исследования.

Исследование автора оригинально выбором объектов исследования

Оценка : 2 балла.
4. Логичность построения и изложения работы.

Нужно отметить логичность построения обзора литературы в работе, ее экспериментальная часть изложена крайне плохо, все результаты вынесены в приложение в виде таблиц из которых не понятно, например – так содержится ли фенол в исследуемых образцах или нет.

Оценка: 2 балла.

5. Аналитический уровень.

Автор продемонстрировал достаточный низкий аналитический уровень исследования, выводы совершенно не связаны с выполненным экспериментом.

Оценка: 0 балла.

6. Корректность гипотез.

Гипотезы, как таковой, автором не выдвинуто, эксперимент не позволяет автору достичь решения поставленных задач и реализовать цели.
Оценка: 0 баллов.

7. Личный вклад автора в исследование.

Автор провел самостоятельное исследование нескольких образцов помады, оценивая ее органолептические показатели и некоторые качественные реакции, направленные на обнаружение ионов тяжелых металлов, витеманов, фенола. Но автор очень неуверенно излагает результаты эксперимента, похоже ему трудно сделать выводы об обнаружении тех или иных компонентов в помадах
Оценка: 2 балла.

8. Значение сделанных выводов для теории и практики.

Сделанные автором выводы и рекомендации широко известны, бес сомнения они имеют некоторое практическое значение, однако никак не связаны с экспериментальной составляющей работы.

Оценка: 0 баллов.

Общая оценка: 11 баллов.
Рецензент Веляев Юрий Олегович, кандидат технических наук, старший преподаватель кафедры химии Курского государственного университета, Лозинская Елена Федоровна, кандидат химических наук, доцент кафедры химии Курского государственного университета.

Общие рекомендации для выполнения научно-исследовательских проектов
в будущем:
1. Тема работы должна выбираться таким образом, чтобы, быть актуальной, соответствовать заявленному направлению, и чтобы ее как теоретическая и экспериментальная составляющие могли быть достойно представлены.
2. Юному исследователю НЕ следует ставить несколько глобальных целей, как правило – актуальность исследования позволяет сформулировать гипотезу, которая задает цель, реализация которой происходит при решении нескольких задач. Для решения задач используют методы. Тогда результаты работы будут иметь иметь теоретическое значение, практическую значимость, а не только познавательную.
3. Необходимо тщательно изучать литературу, как учебную, так и научную по выбранной проблеме с учетом современных литературных и интернет источников, грамотно ее цитировать или излагать основные мысли авторов, не используя их оригинального текста.

4. Работа по химии должна быть оригинальной выбором объектов исследования, методик анализа, выбором условий эксперимента и т.д., выводы строятся на основе полученных в ходе эксперимента результатов, поэтому не стоит загонять их в таблицы приложения, а в выводах писать прописные истины из школьного учебника или инструкции по применению того или иного продукта..

5. В работе обязательно описание химической основы метода идентификации или определения, который вы используете, если вы пишете о составе сложных систем используйте формулы веществ или их систематические названия, приводите уравнения реакций, которые вы проводите.

