

Санкт-Петербургский Государственный Университет
Российское химическое общество им. Д.И. Менделеева

«Менделеев-2014»

**VIII
ВСЕРОССИЙСКАЯ КОНФЕРЕНЦИЯ
С МЕЖДУНАРОДНЫМ УЧАСТИЕМ
МОЛОДЫХ УЧЁНЫХ ПО ХИМИИ**

ТЕЗИСЫ ДОКЛАДОВ

СЕКЦИЯ 2
БИООРГАНИЧЕСКАЯ И МЕДИЦИНСКАЯ ХИМИЯ

СЕКЦИЯ 4
МЕТАЛЛООРГАНИЧЕСКАЯ И КООРДИНАЦИОННАЯ ХИМИЯ

СЕКЦИЯ 5
СОВРЕМЕННЫЙ ХИМИЧЕСКИЙ КАТАЛИЗ И
МОДЕЛИРОВАНИЕ ХИМИЧЕСКИХ ПРОЦЕССОВ

Санкт-Петербург
2014

Менделеев-2014. Биоорганическая и медицинская химия. Металлоорганическая и координационная химия. Современный химический катализ и моделирование химических процессов. VIII Всероссийская конференция с международным участием молодых учёных по химии. Тезисы докладов. – Спб., 2014. –

ОРГАНИЗАТОРЫ КОНФЕРЕНЦИИ

Институт Химии
Санкт-Петербургский государственный университет

Российское химическое общество им. Д.И. Менделеева

Программный комитет:

Кукушкин В.Ю., профессор, д.х.н., член-корреспондент РАН
Ермаков С.С., профессор, д.х.н.
Зверева И.А., профессор, д.х.н.
Эварестов Р.А., д.ф.-м.н, академик РАЕН
Москвин Л.Н., д.х.н., академик РАЕН
Тойка А.М., профессор, д.х.н.
Билибин А.Ю., д.х.н., профессор
Кузнецов М.А., д.х.н., профессор
Никольский А.Б., д.х.н., профессор
Мурин И.В., д.х.н., профессор
Тверьянович Ю.С., д.х.н., профессор

Организационный комитет:

Председатель оргкомитета

Балова И.А., директор Института Химии СПбГУ, профессор кафедры органической химии СПбГУ, д.х.н.

Ученый секретарь конференции

Тойка М.А., к.х.н., старший преподаватель

Секретарь конференции

Трофимова М.А., к.х.н., ассистент

Члены оргкомитета

Маньшина А.А., к.ф.-м.н., доцент,

Тверьянович А.С., к.х.н., доцент,

Председатели секции «Химическое материаловедение»

Иванова Т.Ю., доцент; Ольшин П., студент; Киреев А., студент,

Секретари секции «Химическое материаловедение»

Влах Е.Г., к.х.н., доцент,
Председатель секции «Биоорганическая и медицинская химия»
Пгодаев А.А., студент, секретарь секции «Биоорганическая и медицинская химия»

Булатов А.В., д.х.н., доцент,
Председатель секции «Новые аналитические методы в химии»
Вах К.С., к.х.н., старший преподаватель, секретарь секции «Новые аналитические методы в химии»

Грачёва Е.В., к.х.н., доцент,
Председатель секции «Металлоорганическая и координационная химия»
Горбунов А., студент, секретарь секции «Металлоорганическая и координационная химия»

Тойка А.М., д.х.н., профессор,
Председатель секции «Современный химический катализ и моделирование химических процессов»
Сташкова А.Э., студент, секретарь секции «Современный химический катализ и моделирование химических процессов»

Сафонов С.В., к.х.н., ассистент, председатель «Турнира Инновационных проектов»

Приходько И.В., к.х.н., доцент
Пулялина А.Ю., к.х.н., ассистент
Калинин Е. О., к.х.н., ст. преподаватель
Голикова А.Д., студент
Санкович А.М., к.х.н., ассистент
Абдулаева Л., аспирант
Самаров А.А., стажер-исследователь, к.х.н.
Цветов Н.С., аспирант
Летянина И.А., стажер-исследователь, к.х.н.
Кинжалов М. А., аспирант
Наволоцкая Д., к.х.н., ассистент
Михердов А., студент
Мелехова А., аспирант
Дайнес Е., студент
Бутуханова Е., аспирант
Сухомлинова А., студент

ОГЛАВЛЕНИЕ

СЕКЦИЯ 2 - БИОРГАНИЧЕСКАЯ И МЕДИЦИНСКАЯ ХИМИЯ 13

TARGETED T1-CONTRAST AGENT FOR MRI VISUALIZATION OF DEMYELINATION

Abakumova T.O., Bychkov D.A., Abakumov M.A., Gubskiy I.L., Yusubalieva G.M., Chekhonin V.P., Nukolova N.V. 13

A SIMPLE TWO STAGE APPROACH TO NOVEL 3-(1-SUBSTITUTED-1H-IMIDAZOL-3-IUM-3-YL)-PYRROL-1-IDES

Funt L., Tomashenko O., Khlebnikov A. 14

MICROCHIP REVERSE TRANSCRIPTION POLYMERASE CHAIN REACTION FOR BIRDS RNA VIRUSES IDENTIFICATION

Suvorova A.O., Ashyna J.S., Sliadnev M.N. 15

СОЗДАНИЕ СИНТЕТИЧЕСКИХ БИОДЕГРАДИРУЕМЫХ БИОФУНКЦИОНАЛЬНЫХ МАКРОПОРИСТЫХ НОСИТЕЛЕЙ КЛЕТОК ДЛЯ ТКАНЕВОЙ ИНЖЕНЕРИИ

Аверьянов И.В., Коржиков В.А., Тенникова Т.Б. 16

ИССЛЕДОВАНИЕ ПРОЦЕССА ФОРМИРОВАНИЯ МНОГОСЛОЙНЫХ НАНОЧАСТИЦ НА ОСНОВЕ АНТИОКСИДАНТНЫХ ФЕРМЕНТОВ

Алексашкин А.Д., Нуколова Н.В., Клячко Н.Л., Кабанов А.В. 17

ИССЛЕДОВАНИЕ АНТИОКСИДАНТНЫХ СВОЙСТВ ЭКСТРАКТОВ БУРЫХ ВОДОРΟΣЛЕЙ

Амосова А.С., Ивахнов А.Д., Боголицын К.Г. 18

СИНТЕЗ ПОЛИАМИНОКИСЛОТ ДЛЯ ПОЛУЧЕНИЯ ПОЛИМЕРОСОМ

Ананян А.Ю., Погодаев А.А., Влах Е.Г., Тенникова Т.Б. 19

СИНТЕЗ И СВОЙСТВА ИОННЫХ ЖИДКОСТЕЙ НА ОСНОВЕ МОНОМЕРНЫХ И ДИМЕРНЫХ СОЛЕЙ N-АЛКИЛПИКОЛИНОВ

Андрианова Е.В., Ворончихина Л.И. 20

СИНТЕЗ И СВОЙСТВА ЦИСТЕИН-СЕРЕБРЯНОГО РАСТВОРА И ГИДРОГЕЛЕЙ НА ЕГО ОСНОВЕ С НАНОЧАСТИЦАМИ СЕРЕБРА

Андрианова Я.В., Пахомов П.М. 21

СЕЛЕКТИВНОЕ ИЗВЛЕЧЕНИЕ БИОЛОГИЧЕСКИ АКТИВНЫХ ВЕЩЕСТВ - НОВЫЙ ПОДХОД К РАЗРАБОТКЕ ТЕХНОЛОГИЙ КОМПЛЕКСНОЙ ПЕРЕРАБОТКИ ЛЕКАРСТВЕННОГО РАСТИТЕЛЬНОГО СЫРЬЯ

Багадаева З.Е., Юлтыев С.Ю. 23

РЕАКЦИЯ ГАНЧА В СИНТЕЗЕ КОНДЕНСИРОВАННЫХ O,N-БИГЕТЕРОАТОМНЫХ СИСТЕМ	
Бородкина К.С., Платонова А.Г., Григорьева О.А., Федотова О.В.	24
РАЗВЕТВЛЕННЫЕ ТЕТРАВАЛЕНТНЫЕ НЕОГЛИКОКОНЬЮГАТЫ НА ОСНОВЕ D-ГЛЮКОЗЫ ДЛЯ АНТИАДГЕЗИОННОЙ ТЕРАПИИ	
Буданова У.А., Курочкина Н.Б., Гостенин В.Б., Себякин Ю.Л.	25
3-ЦИАНОХРОМОНЫ В РЕАКЦИЯХ [3+2]-ЦИКЛОПРИСОЕДИНЕНИЯ НЕСТАБИЛИЗИРОВАННОГО АЗОМЕТИН-ИЛИДА ИЗ САРКОЗИНА И ФОРМАЛЬДЕГИДА: СИНТЕЗ 1-БЕНЗОПИРАНО[2,3-С:3,4-С]ДИПИРРОЛИДИНОВ	
Буев Е.М., Корнев М.Ю., Мошкин В.С., Сосновских В.Я.	26
ПОЛУЧЕНИЕ ИЗОТОПНООБОГАЩЕННОГО ¹⁵² SM ИЗ ОТХОДОВ ПРОИЗВОДСТВА ¹⁵³ GD	
Буткалюк П.С., Тарасов В.А., Лебедев В.М., Корнилов А.С., Кузнецов Р.А., Буткалюк И.Л.	27
СИНТЕЗ СОЛЕЙ КИСЛОТ НА ОСНОВЕ ТИЕТАНСОДЕРЖАЩИХ БРОМПРОИЗВОДНЫХ ИМИДАЗОЛА	
Валиева А.Р., Шарипов И.М., Пестрикова А.Г.	29
ТРЕХКОМПОНЕНТНОЕ ВЗАИМОДЕЙСТВИЕ 1,2 – ДИАМИНОИМИДАЗОЛОВ С ДИМЕТИЛАЦЕТАЛЕМ ДИМЕТИЛФОРМАМИДА И 1,3 – ЦИКЛОГЕКСАНДИОНАМИ	
Вандышев Д.Ю., Шихалиев Х.С., Потапов А.Ю.	30
ФОСФОРИРОВАННЫЕ КЕТОНЫ В СИНТЕЗЕ БИОЛОГИЧЕСКИ АКТИВНЫХ ГЕТЕРОЦИКЛОВ С БИСФОСФОНАТНОЙ СОСТАВЛЯЮЩЕЙ	
Васильев А.Н., Лыщиков А.Н., Насакин О.Е.	31
ВЫСВОБОЖДЕНИЕ БИОМОЛЕКУЛ С ПОВЕРХНОСТИ МАГНИТНЫХ НАНОЧАСТИЦ ПОД ДЕЙСТВИЕМ ПЕРЕМЕННОГО МАГНИТНОГО ПОЛЯ	
Власова К.Ю., Абакумов М.А., Головин Ю.И., Клячко Н.Л., Кабанов А.В.	32
НОВАЯ ТАНДЕМНАЯ ЦИКЛИЗАЦИЯ АЛЬФА-(6-АРИЛ-5-ЦИАНОПИРИМИДИН-4-ИЛ)ЕНДИАМИНОВ, ПРИВОДЯЩАЯ К ПЕРИ-КОНДЕНСИРОВАННЫМ ПИРИМИДОНАФТИРИДИНАМ	
Вовченко Д.Е.	34
НОВЫЕ ПРОИЗВОДНЫЕ 2,7-ДИФЕНИЛ-7Н-ПИРАЗОЛО[4,3-Е][1,2,4]ТРИАЗОЛО[1,5-С]ПИРИМИДИНОВ	
Вознюк Е.А., Шихалиев Х.С., Пономарева Л.Ф.	35
ПРОТОЧНЫЕ ГЕТЕРОГЕННЫЕ БИОКАТАЛИЗАТОРЫ ДЛЯ ПОЛУЧЕНИЯ КСИЛООЛИГОСАХАРИДОВ И КСИЛОЗЫ	
Волокитина М.В., Бобров К.С., Влах Е.Г.	36

СОКРИСТАЛЛИЗАЦИЯ ПРОИЗВОДНЫХ САЛИЦИЛОВОЙ КИСЛОТЫ С 4-ГИДРОКСИБЕНЗАМИДОМ	
Воронин А.П., Манин А.Н.	37
КОНЪЮГАТЫ ТАКСАНОВ С ПРОИЗВОДНЫМИ ХИТОЗАНА	
Гольшев А.А., Скорик Ю.А.	38
СИНТЕЗ И АНТИШИСТОСОМАЛЬНАЯ АКТИВНОСТЬ НОВЫХ ТРИФЕНИЛФОСФОНИЕВЫХ ПРОИЗВОДНЫХ БЕТУЛИНОВОЙ И УРСОЛОВОЙ КИСЛОТ	
Губайдуллин Р.Р., Спивак А.Ю., Недопекина Д.А., Халитова Р.Р.	39
НУКЛЕОФИЛЬНОЕ ПРИСОЕДИНЕНИЕ ТИОЛОВ К 1,5-ДИАРИЛПЕНТЕНИНОНАМ	
Гусев Д.М., Голованов А.А.	40
НОВЫЕ МОНОТЕРПЕНИЛСУЛЬФАНИЛТРИАЗОЛЫ - ПЕРСПЕКТИВНЫЕ АНТИОКСИДАНТНЫЕ АГЕНТЫ	
Демакова М.Я., Судариков Д.В., Шевченко О.Г.	42
N-ВИНИЛПИРРОЛЫ В РЕАКЦИЯХ ЦИКЛОПРИСОЕДИНЕНИЯ С НИТРИЛОКСИДАМИ	
Ефремова М.М., Молчанов А.П.	43
ОПРЕДЕЛЕНИЕ МУТАГЕННОЙ АКТИВНОСТИ ПРОИЗВОДНЫХ АМИНОТИАЗОЛА И АМИНОБЕНЗОТИАЗОЛА	
Жумашева К.А., Погосян Г.П., Салькеева Л.К., Тайшибекова Е.К., Шibaева А.К., Жоргарова А.А., Хасенова Г.Т., Жумашев Б.К.	44
СИНТЕЗ НОВЫХ БИОЛОГИЧЕСКИ АКТИВНЫХ 4Н-3,1-БЕНЗОКСАЗИНОВ С СОПРЯЖЕННЫМИ АРОМАТИЧЕСКИМ КОЛЬЦОМ ЗАМЕСТИТЕЛЯМИ	
Зарипов Р.Р., Салихов Ш.М.	46
ВЗАИМОДЕЙСТВИЕ СИНТЕТИЧЕСКИХ ПОЛИКАТИОНОВ НА ОСНОВЕ КВАТЕРНИЗОВАННОГО ПОЛИ-2-ВИНИЛПИРИДИНА С ОТРИЦАТЕЛЬНО ЗАРЯЖЕННЫМИ ЛИПОСОМАМИ	
Ивашков О.В., Ефимова А.А., Сыбачин А.В., Ярославов А.А.	48
АНАЛИЗ И ПОДТВЕРЖДЕНИЕ СТРУКТУРЫ НОВЫХ ЭФФЕКТИВНО ПОТЕНЦИАЛЬНЫХ АНКСИОЛИТИКОВ НА БАЗЕ ССК-4	
Исаев И.Н., Исаева А.Ю., Мандыч В.Г., Шантроха А.В.	49
ДИССОЦИАЦИЯ ВОДЫ НА МЕЖФАЗНОЙ ГРАНИЦЕ АНИОНООБМЕННАЯ МЕМБРАНА - РАСТВОР ПРИ ЭЛЕКТРОДИАЛИЗЕ В СИСТЕМАХ, СОДЕРЖАЩИХ АЛКИЛАРОМАТИЧЕСКУЮ АМИНОКИСЛОТУ И МИНЕРАЛЬНУЮ СОЛЬ	
Кабанова В.И., Харина А.Ю., Тхи Фьонг Хай Буй	50

ИОННЫЕ КОМПЛЕКСЫ НА ОСНОВЕ АМИНИРОВАННЫХ ПОЛИЭТИЛЕНГЛИКОЛЕЙ И АНИОННЫХ ПАВ	
Каберов Л.И., Гирбасова Н.В., Билибин А.Ю.	52
СИНТЕЗ 3'-(1-АДАМАНТИЛ)ПЕНТАН-2,4-ДИОНА РЕАКЦИЕЙ 1-БРОМ(ХЛОР, ГИДРОКСИ)АДАМАНТАНОВ С АЦЕТИЛАЦЕТОНОМ ПОД ДЕЙСТВИЕМ МЕТАЛЛОКОМПЛЕКСНЫХ КАТАЛИЗАТОРОВ	
Кислицина К.С., Щаднева Н.А., Хуснутдинов Р.И.	53
ПОЛУЧЕНИЕ СИММЕТРИЧНЫХ 2-АЛКИЛТЕТРАЗОЛ-5-ДИСУЛЬФИДОВ	
Китченко К.А., Ворона С.В., Мызников Л.В., Новосёлов Н.П., Зевацкий Ю.Э.	54
ХИМИЗМ ПРОЦЕССОВ ОПРЕДЕЛЕНИЯ АКТИВНОСТИ ХОЛИНЭСТЕРАЗЫ КРОВИ И ОПРЕДЕЛЕНИЯ ФОСФОРОРГАНИЧЕСКИХ ТОКСИЧНЫХ ХИМИКАТОВ БИОХИМИЧЕСКИМ МЕТОДОМ НА ОБЪЕКТАХ ПО УНИЧТОЖЕНИЮ ХИМИЧЕСКОГО ОРУЖИЯ	
Кобцов С.Н., Мандыч В.Г., Никулина Я.В.	55
АММОНОЛИЗ БУТИЛ-2-(2-БЕНЗИЛ-1Н-БЕНЗО[D]ИМИДАЗОЛ-1-ИЛ)АЦЕТАТА АЛКАНОЛАМИНАМИ. КИНЕТИЧЕСКИЕ ПАРАМЕТРЫ РЕАКЦИИ	
Кобьльской С.Г., Процевская А.В.	56
МОДИФИКАЦИЯ ЛИПОСОМ ХИТОЗАНОМ	
Колоскова О.О., Буданова У.А., Себякин Ю.Л.	57
МАКРОМОЛЕКУЛЯРНОЕ КОМПЛЕКСООБРАЗОВАНИЕ 5-ЗАМЕЩЕННЫХ УРАЦИЛОВ С НАТИВНЫМИ ПРОТЕИНАМИ	
Кочергин Б.А., Соломонов А.В., Румянцев Е.В.	58
СИНТЕЗ ПОЛИЛАКТИДА КАК СЫРЬЯ ДЛЯ ПОЛУЧЕНИЯ ШОВНОГО МАТЕРИАЛА	
Лукьянов А.Е.	59
СИНТЕЗ НОВЫХ ГЕТЕРОЦИКЛИЧЕСКИХ СИСТЕМ НА ОСНОВЕ 6 - ФОРМИЛДИГИДРОХИНОЛИНА	
Манахелохе Г.М., Шихалиев Х.С., Потапов А.Ю.	60
ИССЛЕДОВАНИЕ ВЛИЯНИЯ ФИЗИКО-ХИМИЧЕСКИХ СВОЙСТВ И СТРУКТУРНЫХ ОСОБЕННОСТЕЙ КОФОРМЕРОВ НА ПРОЦЕСС СОКРИСТАЛЛИЗАЦИИ	
Манин А.Н.	61
СИНТЕЗ СОРБЕНТОВ ДЛЯ ГЕМОСОРБЦИИ ГЛЮКОЗЫ	
Медведев Р.Я., Панарин Е.Ф.	63
НОВЫЙ ПОДХОД К СИНТЕЗУ 4,5-ДИАРИЛЗАМЕЩЕННЫХ 3(2Н)-ФУРАНОНОВ - ПОТЕНЦИАЛЬНЫХ NSAIDS	
Медведев Ю.Ю., Семенов Д.В., Николаев В.А.	63

ТРЕХКОМПОНЕНТНЫЙ СИНТЕЗ НОВЫХ ПРОИЗВОДНЫХ ПИРАНО[2,3-D]ПИРИМИДИНОНА	
Мелентьева Е.А., Великородов А.В., Ионова В.А.	65
ВЛИЯНИЕ ПОЛИЭЛЕКТРОЛИТОВ НА ДИНАМИЧЕСКИЕ ПОВЕРХНОСТНЫЕ СВОЙСТВА БСА	
Миляева О.Ю., Носков Б.А.	66
ВОССТАНОВИТЕЛЬНОЕ МЕТИЛИРОВАНИЕ И РЕАКЦИЯ СОНОГАШИРЫ В СИНТЕЗЕ О-(БУТА-1,3-ДИИНИЛ)-N,N- ДИМЕТИЛАНИЛИНОВ	
Михеева Е.В., Куляшова А.Е., Данилкина Н.А., Балова И.А.	67
ПОЛУЧЕНИЕ РАСТВОРОВ ЦИТРАТОВ ВИСМУТА ДЛЯ МЕДИЦИНЫ И ВЕТЕРИНАРИИ	
Найденко Е.С., Юхин Ю.М.	68
СТРУКТУРА И РАСТВОРИМОСТЬ АМИНОЗАМЕЩЕННЫХ ПОЛИГЛИКАНОВ В ВОДЕ. МОЛЕКУЛЯРНО-ДИНАМИЧЕСКОЕ ИССЛЕДОВАНИЕ	
Наумов В.С., Игнатов С.К., Разуваев А.Г., Глазова И.А., Мочалова А.Е.	69
СИНТЕЗ ИОННЫХ ПРОИЗВОДНЫХ БЕТУЛИНОВОЙ И УРСОЛОВОЙ КИСЛОТ КАК НОВЫХ ПРОТИВООПУХОЛЕВЫХ АГЕНТОВ	
Недопёкина Д.А., Спивак А.Ю., Губайдуллин Р.Р., Халитова Р.Р.	70
СИНТЕЗ 7 β -МЕТИЛ-D-ГОМО-6-ОКСААНАЛОГОВ СТЕРОИДНЫХ ЭСТРОГЕНОВ	
Нестерова А.Н., Морозкина С.Н.	70
ИССЛЕДОВАНИЕ СПИРТОВЫХ ЭКСТРАКТОВ ДОННИКА ЛЕКАРСТВЕННОГО ПРИ ДЕЙСТВИИ ГАММА-ИЗЛУЧЕНИЯ	
Николаева В.В., Антропова И.Г., Пхью М.	72
ЭКСТРАКЦИЯ СЕМЯН РАПСА СВЕРХКРИТИЧЕСКИМ ДИОКСИДОМ УГЛЕРОДА	
Николайчик А.Е., Ивахнов А.Д., Скребец Т.Э.	73
ИССЛЕДОВАНИЕ КОМПЛЕКСООБРАЗОВАНИЯ СОТАЛОЛА С ИОНАМИ КАЛЬЦИЯ И МАГНИЯ	
Новикова В.В., Феофанова М.А., Барина М.Н.	74
РАЗРАБОТКА БЛОКАТОРОВ АВТОИНГИБИТОРНОЙ ФУНКЦИИ АМФК	
Новикова Д.С., Трибулович В.Г., Гарабаджиу А.В.	75
ВЛИЯНИЕ ПРИРОДЫ ГАЛОГЕНА НА НАПРАВЛЕНИЕ ВНУТРИМОЛЕКУЛЯРНОЙ ЦИКЛИЗАЦИИ 1-АМИНО-2- АРИЛЭТЕНСЕЛЕНОЛЯТОВ	
Новожилов А.В., Ляпунова А.Г., Петров М.Л.	76

ВЛИЯНИЕ АНТРОПОГЕННОГО ФАКТОРА НА ХИМИЧЕСКИЙ СОСТАВ ТЫСЯЧЕЛИСТНИКА ОБЫКНОВЕННОГО (<i>ACHILLEA MILLEFOLIUM</i>)	
Оленева Ю.Г., Соловьева Н.А., Хижняк С.Д., Пахомов П.М.	77
ЭКСТРАКТИВНОЕ АЛКИЛИРОВАНИЕ СВОБОДНЫХ ЖИРНЫХ КИСЛОТ ПЛАЗМЫ КРОВИ И МОЧИ ДЛЯ ОПРЕДЕЛЕНИЯ МЕТОДОМ ГАЗОВОЙ ХРОМАТОГРАФИИ С МАСС-СЕЛЕКТИВНЫМ ДЕТЕКТИРОВАНИЕМ	
Орлова Т.И., Уколов А.И.	337
ПРОИЗВОДНЫЕ ДОТА ДЛЯ СИНТЕЗА НОСИТЕЛЕЙ РАДИОФАРМАЦЕВТИЧЕСКИХ ПРЕПАРАТОВ	
Поляничко К.В., Леко М.В., Дорош М.Ю., Буров С.В.	79
АНАЛИЗ ПОЛЯРНЫХ СТЕРОИДНЫХ СОЕДИНЕНИЙ ИЗ ДАЛЬНЕВОСТОЧНОЙ МОРСКОЙ ЗВЕЗДЫ <i>ARNELASTERIAS JAPONICA</i> МЕТОДОМ ВЭЖХ-ИЭРМС	
Попов Р.С., Дмитренко П.С., Иванчина Н.В.	80
РЕАКЦИИ 1,3-ДИПОЛЯРНОГО ЦИКЛОПРИСОЕДИНЕНИЯ К 4-АРИЛ-6-(ТРИФТОРМЕТИЛ)-2Н-ПИРАН-2-ОНАМ	
Попова Н.В., Усачев С.А.	81
ВЗАИМОДЕЙСТВИЕ 4-(5-ЭТОКСИКАРБОНИЛ-2-БРОММЕТИЛФУРИЛ-3-)-1,2,3-ТИАДИАЗОЛА С N-, P- И S-НУКЛЕОФИЛАМИ	
Ремизов Ю.О., Певзнер Л.М., Петров М.Л.	82
РАЗРАБОТКА ИНГИБИТОРОВ ВЗАИМОДЕЙСТВИЯ P53-MDM2 С ПОВЫШЕННОЙ МЕМБРАНОТРОПНОСТЬЮ	
Розен Т.А., Трибулович В.Г., Гарабаджиу А.В.	83
ВЛИЯНИЕ ЭМУЛЬГАТОРОВ НА ФИЗИКО-ХИМИЧЕСКИЕ СВОЙСТВА МИКРОЧАСТИЦ ПОЛИСТИРОЛА И ПОЛИЛАКТИДА, ПОЛУЧЕННЫХ МЕТОДОМ ВЫПАРИВАНИЯ РАСТВОРИТЕЛЯ ИЗ ЭМУЛЬСИИ	
Салмани Х., Мельник К.Ю., Антонов Е.А., Билибин А.Ю.	84
ОБРАТИМАЯ ДИССОЦИАЦИЯ ТЕТРАНИТРОЗИЛЬНЫХ БИЯДЕРНЫХ КАТИОННЫХ КОМПЛЕКСОВ ЖЕЛЕЗА В ВОДНОЙ СРЕДЕ	
Санина Н.А., Сырцова Л.А., Психа Б.Л., Покидова О.В., Шкондина Н.И., Руднева Т.Н., Котельников А.И., Алдошин С.М.	85
СИНТЕЗ И АНТИБАКТЕРИАЛЬНАЯ АКТИВНОСТЬ ФОСФОНИЕВЫХ И АММОНИЙНЫХ СОЛЕЙ НА ОСНОВЕ ПИРИДОКСИНА	
Сапожников С.В., Пугачев М.В., Штырлин Н.В.	86
2-ТРИФТОРАЦЕТИЛХРОМОНЫ В РЕАКЦИЯХ С 1,2-ДИАМИНАМИ И ИНДОЛАМИ	
Сафрыгин А.В., Иргашев Р.А., Барабанов М.А., Сосновских В.Я.	87
ПОЛУЧЕНИЕ КОМПЛЕКСА МАГНИТНЫХ НАНОЧАСТИЦ С ДОКСОРУБИЦИНОМ ДЛЯ ТЕРАПИИ И ДИАГНОСТИКИ ОНКОЛОГИЧЕСКИХ ЗАБОЛЕВАНИЙ	

Семкина А.С., Абакумов М.А., Гриненко Н.Ф., Власова К.Ю., Чехонин В.П., Кабанов А.В. 88

ХРОМАТОГРАФИЧЕСКИЙ И МАСС-СПЕКТРОМЕТРИЧЕСКИЙ АНАЛИЗ ПРОДУКТОВ ОКИСЛИТЕЛЬНЫХ РЕАКЦИЙ БИЛИРУБИНА

Серебрякова М.К., Соломонов А.В., Румянцев Е.В., Ухов П.В., Иванов С.П. 90
ЛЕКАРСТВЕННАЯ КОМПОЗИЦИЯ НА ОСНОВЕ БИОМЕТАЛЛОВ, АМИНОКИСЛОТ И ГЕПАРИНА

Скобин М.И., Крюков Т.В., Потеха Е.В. 91
ВЗАИМОДЕЙСТВИЕ 1-НИТРО-3,3,3-ТРИГАЛОГЕН(ФТОР,ХЛОР,БРОМ) ПРОПЕНОВ С 1,3-АЛКАДИЕНАМИ

Слободчикова Е.К., **Анисимова Н.А.**, Кужаева А.А. 92
СИНТЕЗ НОВЫХ ЦИКЛОАРТАНОВЫХ ТРИТЕРПЕНОИДОВ КАК ЭФФЕКТИВНЫХ ИНГИБИТОРОВ АЛЬФА-ГЛЮКОЗИДАЗЫ

Смирнова И.Е., Петрова А.В., Куковинец О.С., Казакова О.Б. 93
ИНКАПСУЛИРОВАНИЕ БЕЛКА В ЧАСТИЦЫ НА ОСНОВЕ ПОЛИ(МОЛОЧНОЙ КИСЛОТЫ)

Собинина Ю.М., Коржиков В.А. 95
РАЗРАБОТКА МЕТОДОВ МОНИТОРИНГА ФОСФОРОРГАНИЧЕСКИХ ПЕСТИЦИДОВ И ПРОМЫШЛЕННЫХ ЛЕТУЧИХ ТОКСИКАНТОВ В БИОЛОГИЧЕСКИХ ПРОБАХ

Сорокоумов П.Н., Уколов А.И. 96
САЛИЦИЛАТ-СЕЛЕКТИВНЫЙ ЭЛЕКТРОД НА ОСНОВЕ ДОДЕКАМЕТИЛ-ЗАМЕЩЕННОГО ТЕТРАФЕНИЛПОРФИРИНА

Старикова А.А. 97
СИНТЕЗ МЕТИЛ 4-[3-ФЕНИЛ-6-(ТИОФЕН-2-ИЛ)-[1,2,4]ТРИАЗОЛО [3,4-В][1,3,4]ТИАДИАЗЕПИН-8-ИЛ]ФЕНИЛКАРБАМАТА

Старикова А.А., Ионова В.А., Степкина Н.Н., Великородов А.В. 98
СИНТЕЗ 1Н-ТЕТРАЗОЛОВ С ФЕНИЛКАРБАМАТНЫМ ФРАГМЕНТОМ ПРИ АТОМЕ С-5

Степкина Н.Н., Великородов А.В. 99
СИНТЕЗ И МОДИФИКАЦИЯ N1-АЦИЛИРОВАННЫХ-N4-ЗАМЕЩЕННЫХ ТИОСЕМИКАРБАЗИДОВ АКРИДОНУКСУСНОЙ КИСЛОТЫ

Сысоев П.И., Кудрявцева Т.Н. 100
ПОЛИ-N-ВИНИЛПИРРОЛИДОН В ПРОЦЕССЕ ВОССТАНОВЛЕНИЯ И СТАБИЛИЗАЦИИ НАНОЧАСТИЦ СЕРЕБРА

Тапдыгов Ш.З., Гумбатова С.Ф., Мамедова С.М., Зейналов Н.А. 101

КИНЕТИКА НАБУХАНИЯ ГЕЛЯ НА ОСНОВЕ ПОЛИАКРИЛАМИДА В
РАЗНЫХ СРЕДАХ

Тапдыгов Ш.З., Мамедова С.М., Бабаева Д.Т., Насияти Е.Ф., Зейналов Н.А. 102

ПОЛУЧЕНИЕ И СТАБИЛИЗАЦИЯ НАНОЧАСТИЦ СЕРЕБРА С УЧАСТИЕМ
ГУММИАРАБИКА

Тапдыгов Ш.З., Маммедова С.М., Гумбатова С.Ф., Кулибекова Л.Н., Зейналов
Н.А. 103

РАЗРАБОТКА ЛЕКАРСТВЕННЫХ ПРЕПАРАТОВ НА ОСНОВЕ GPCR-
ПЕПТИДОВ, КОНТРОЛИРУЮЩИХ ФУНКЦИИ ЩИТОВИДНОЙ ЖЕЛЕЗЫ

Тарасенко М.А., Шпакова Е.А. 104

СИНТЕЗ ПРОИЗВОДНЫХ ИЗОПИМАРОВОЙ КИСЛОТЫ С 1,3-
ОКСАЗОЛЬНЫМ ЗАМЕСТИТЕЛЕМ

Тимошенко М.А., Харитонов Ю.В. 105

ВЛИЯНИЕ ДЕНАТУРАНТОВ НА ДИНАМИЧЕСКИЕ ПОВЕРХНОСТНЫЕ
СВОЙСТВА РАСТВОРОВ ЛИЗОЦИМА

Тихонов М.М., Носков Б.А., Lin S.-Y. 107

ИСПОЛЬЗОВАНИЕ ГАЗОВОЙ ЭЛЕКТРОНОГРАФИИ ДЛЯ
ФРАГМЕНТНОГО МОЛЕКУЛЯРНОГО ДИЗАЙНА ПРЕПАРАТОВ-
АКТИВАТОРОВ БЕЛКА P53

Трибулович В.Г., Гарабаджиу А.В., Мелино Д., Гуреев М.А. 108

СИНТЕЗ АЛЬФА-БРОМЗАМЕЩЕННЫХ СУЛЬФОНОВ НА ОСНОВЕ
ПОЛИФТОРАРЕНСУЛЬФОНИЛБРОМИДОВ

Усатенко Д.О. 109

ВЗАИМОДЕЙСТВИЕ ТРИФТОРУКСУСНОЙ КИСЛОТЫ С 3-КАРЕНОМ

Федоров А.Н., Гаврилова В.В., Тришин Ю.Г. 110

S- И SE-СОДЕРЖАЩИЕ БИФОСФОНАТЫ НА ОСНОВЕ ЗАМЕЩЕННЫХ
ФЕНОЛОВ

Хольшин С.В., Ягунов С.Е., Кандалинцева Н.В., Просенко А.Е. 111

НЕТРИВИАЛЬНЫЕ ПРЕВРАЩЕНИЯ АЛЛОБЕТУЛИНА В
ТРИТЕРПЕНОИДЫ РЯДА УРСАНА, УРСЕНА И ОЛЕАНАНА И ИХ
ОКИСЛИТЕЛЬНЫЕ ПРЕВРАЩЕНИЯ. СИНТЕЗ НОВЫХ ПЛАТФОРМ ДЛЯ
МЕДИЦИНСКОЙ ХИМИИ

Хуснутдинова Э.Ф., Медведева Н.И., Ямансаров Э.Ю., Лопатина Т.В.,
Казакова О.Б. 113

ВЗАИМОДЕЙСТВИЕ 5-АЦИЛ-2,6-ДИХЛОРПИРИМИДИНОВ С
ЕНАМИНАМИ

Чижова М.Е. 114

СИНТЕЗ НАТРИЕВЫХ СОЛЕЙ АМИНОКИСЛОТ ПРОИЗВОДНЫХ 4-МЕТИЛ-1,2,3-ТИАДИАЗОЛ-5-КАРБОНОВОЙ КИСЛОТЫ
Шахмина Ю.С., Калинина Т.А., Глухарева Т.В., Моржерин Ю.Ю..... 116

СИНТЕЗ 1,3-ДИЗАМЕЩЕННЫХ ЭФИРОВ ГЛИЦЕРИНА, СОДЕРЖАЩИХ ОСТАТКИ А-ЗАМЕЩЕННЫХ ОКСИМОВ ТЕРПЕНОВОГО РЯДА
Шумилова Т.А., Агафонцев А.М. 117

ДОКАЗАТЕЛЬСТВО ВОЗМОЖНОСТИ ИСПОЛЬЗОВАНИЯ ПЛЁНОК ЛЕНГМЮРА - БЛЮДЖЕТТ НА ОСНОВЕ СТЕАРАТА МЕДИ В КАЧЕСТВЕ МЕТАЛЛ-АФФИННЫХ СОРБЕНТОВ
Шустов В.Э., Шрейнер Е.В..... 118

ЭЛЕКТРОПОВЕРХНОСТНЫЕ СВОЙСТВА БИОЛОГИЧЕСКИ АКТИВНЫХ ФИЛЬТРОВ ДЛЯ ОЧИСТКИ ПИТЬЕВОЙ ВОДЫ
Янклович М.А., Богданова Н.Ф..... 119

СИНТЕЗ И ОЧИСТКА ЛАКТИДА
Яркова А.В., Шкарин А.А., Похарукова Ю.Е., Крутась Д.С., Новиков В.Т... 120

СЕКЦИЯ 4 - МЕТАЛЛООРГАНИЧЕСКАЯ И КООРДИНАЦИОННАЯ ХИМИЯ 122

NEW GENERATION OF CATALYSTS BASED ON ACYCLIC DIAMINOCARBENES OR WHEN THE CROSS-COUPPLING BECOMES SUSTAINABLE
Luzyanin K.V., Kukushkin V.Yu. 122

ПОЛЯРНОСТЬ И СТРОЕНИЕ 2-АМИНОФЕНИЛ-, 2-АМИНОБЕНЗИЛ- И 2-НИТРОБЕНЗИЛДИФЕНИЛФОСФИНОКСИДОВ
Алимова А.З., Верещагина Я.А., Чачков Д.В., Ханафиева Р.Р., Артюшин О.И. 123

СИНТЕЗ И РЕАКЦИОННАЯ СПОСОБНОСТЬ КОМПЛЕКСОВ ЗД МЕТАЛЛОВ С ДИАЛКИЛЦИАНАМИДАМИ
Андрусенко Е.В., Бокач Н.А. 124

ЛИТИЙПРОИЗВОДНЫЕ «ПРОТОННОЙ ГУБКИ»: СИНТЕЗ, СТРОЕНИЕ, СВОЙСТВА
Антонов А.С..... 125

ПРОЦЕССЫ КОМПЛЕКСООБРАЗОВАНИЯ И СОРБЦИИ В СИСТЕМЕ МЕДЬ (II) – КОМПЛЕКСОН – ГЕТИТ

Антонова А.С., Кропачева Т.Н., Дидик М.В., Корнев В.И.	126
БЕРИЛЛОВОЛЬФРАМАТ ТИПА КЕГГИНА: СИНТЕЗ, СТРОЕНИЕ И СВОЙСТВА	
Анюшин А.В.	127
ПОЛИЯДЕРНЫЕ КОМПЛЕКСЫ ПЕРЕХОДНЫХ МЕТАЛЛОВ С ТРИС(ГИДРОКСИМЕТИЛ)ФОСФИНОМ: СИНТЕЗ, СТРОЕНИЕ И СВОЙСТВА	
Анюшин А.В.	129
СИНТЕЗ И СТРОЕНИЕ НОВЫХ АЦИКЛИЧЕСКИХ ДИАМИНОКАРБЕНОВЫХ КОМПЛЕКСОВ РТ(II)	
Афанасенко А.М., Чулкова Т.Г.	131
СИНТЕЗ И ЛЮМИНЕСЦЕНТНЫЕ СВОЙСТВА БИЯДЕРНЫХ КОМПЛЕКСОВ АU(I) НА ОСНОВЕ 9,10-БИС(ДИФЕНИЛФОСФИНО)АНТРАЦЕНА	
Беляев А.А., Крупеня Д.В.	132
РАВНОВЕСИЕ РАСТВОР - ТВЕРДАЯ ФАЗА В ВОДНО-ОРГАНИЧЕСКИХ СИСТЕМАХ, СОДЕРЖАЩИХ СОЛИ КАДМИЯ	
Богачев Н.А., Разживин А.В.	134
ПОЛУЧЕНИЕ НАНОРАЗМЕРНОГО ОКСИДА ЦИНКА ПУТЕМ ТЕРМОЛИЗА ПОРИСТЫХ КООРДИНАЦИОННЫХ ПОЛИМЕРОВ	
Болотов В.А.	134
МЕТАЛЛОКОМПЛЕКСЫ СО(II), NI(II) И CU(II) С ГИПЕРРАЗВЕТВЛЕННОЙ ПОЛИЭФИРОПОЛИАКРИЛОВОЙ КИСЛОТОЙ ТРЕТЬЕЙ ГЕНЕРАЦИИ	
Бондарь О.В., Гатаулина А.Р., Кутырева М.П., Улахович Н.А.	136
СИНТЕЗ И ЭЛЕКТРОННЫЕ СПЕКТРЫ 3,4-ДИАРИЛПИРРОЛ-2,5-ДИИМИНОВ И АЦИКЛИЧЕСКИХ ДИАМИНОКАРБЕНОВЫХ КОМПЛЕКСОВ ПАЛЛАДИЯ, ПОЛУЧЕННЫХ В РЕЗУЛЬТАТЕ ВЗАИМОДЕЙСТВИЯ 3,4-ДИАРИЛПИРРОЛ-2,5-ДИИМИНОВ С БИСИЗОНИТРИЛЬНЫМИ КОМПЛЕКСАМИ PD(II)	
Боярская Д.В.	137
КАЛОРИМЕТРИЧЕСКОЕ ОПРЕДЕЛЕНИЕ ТЕПЛОВЫХ ЭФФЕКТОВ ПАРООБРАЗОВАНИЯ ВНЗННЗ	
Бутлак А.В., Кондратьев Ю.В., Тимошкин А.Ю.	139
ПЕРВЫЙ ПРИМЕР СИНТЕЗА КОМПЛЕКСА ПЛАТИНЫ С АЛКИЛТИОЦИОНАТОМ	
Бутуханова Е.С., Бокач Н.А.	140
КООРДИНАЦИЯ БИДЕНТАТНЫХ ЛИГАНДОВ ВОДОРАСТВОРИМЫМИ МАКРОГЕТЕРОЦИКЛАМИ	
Воронина А.А., Вашурин А.С., Дао Тхе Н., Литова Н.А., Пуховская С.Г.	141

НОВЫЕ ДИАМИДОФОСФИТНЫЕ ХИРАЛЬНЫЕ ИНДУКТОРЫ НА ОСНОВЕ 1,4-ДИОЛОВ ДЛЯ PD-КАТАЛИЗИРУЕМЫХ АСИММЕТРИЧЕСКИХ РЕАКЦИЙ	
Гаврилов В.К., Левкина М.С., Замилацков И.А.	142
МЕТАЛЛОПОЛИМЕРНЫЕ КОМПЛЕКСЫ $Cu(II)$ С ГИПЕРРАЗВЕТВЛЕННЫМИ ПОЛИЭФИРОПОЛИАМИНАМИ	
Гатаулина А.Р., Сурнова А.В., Кутырева М.П., Улахович Н.А.	143
НЕТЕМПЛАТНЫЙ МЕТОД СИНТЕЗА 5,7,7,12,14,14-ГЕКСАМЕТИЛ- 1,4,8,11-ТЕТРААЗАЦИКЛОТЕТРАДЕКА-4,11-ДИЕНОВ	
Гомзякова Е.Н., Кондратьева Р.Р.	144
КОМПЛЕКСООБРАЗОВАНИЕ ПРОИЗВОДНЫХ 1,3- ДИГИДРОКСИБЕНЗОЛА С ИОНАМИ ЦИНКА (II)	
Горбачевич Г.И., Ковальчук Т.В., Петрашевская Т.В., Логинова Н.В.	145
КОМПЛЕКСЫ ПЕРЕХОДНЫХ МЕТАЛЛОВ С ПРОДУКТАМИ АЗОСОЧЕТАНИЯ БЕНЗОПИРРОЛОИМИДАЗОЛОНОВ	
Григорьева Д.В., Егорова А.Ю., Гринёв В.С.	146
ПРИСОЕДИНЕНИЕ С-НУКЛЕОФИЛОВ К НИТРИЛИЕВЫМ ПРОИЗВОДНЫМ КЛОЗО-ДЕКАБОРАТНОГО КЛАСТЕРА	
Дайнес Е.А., Миндич А.Л., Бокач Н.А.	147
АКТИВАЦИЯ ВОДОРОДА И АЦЕТОНИТРИЛА НЕОРГАНИЧЕСКИМИ ГЕТЕРОЦИКЛАМИ $V_3N_3N_6$ И $Al_3N_3N_6$. ТЕОРЕТИЧЕСКОЕ ИССЛЕДОВАНИЕ	
Дойников Д.А.	148
КОМПЛЕКСНЫЕ СОЕДИНЕНИЯ ПЛАТИНЫ (II) С ДИПЕПТИДАМИ РАЗЛИЧНОГО ТИПА И СТРОЕНИЯ	
Екимов А.А., Алексеева Г.М.	150
РОЛЬ РАСТВОРИТЕЛЕЙ В КАТАЛИТИЧЕСКОЙ РЕАКЦИИ ДЕГИДРОКОНДЕНСАЦИИ ГИДРОСИЛАНОВ	
Елисеева А.А., Войнова Т.В., Спевак В.Н., Скворцов Н.К.	151
ИССЛЕДОВАНИЕ КОМПЛЕКСООБРАЗОВАНИЯ ТРИЗОБУТИЛАЛЮМИНИЯ И ИЗОБУТИЛАЛЮМОКСАНОВ С ЭЛЕКТРОДОНОРНЫМИ СОЕДИНЕНИЯМИ	
Жарков И.В., Бравая Н.М.	152
ВОССТАНОВЛЕНИЕ АНИОНОВ $[B_{10}H_9NCR]^-$ ($R = CH_3, C_2H_5, TC_4H_9,$ C_6H_5)– ПУТЬ К ПОЛУЧЕНИЮ НОВЫХ ЗАМЕЩЕННЫХ ПРОИЗВОДНЫХ КЛОЗО-ДЕКАБОРАТНОГО АНИОНА С ЭКЗО-ПОЛИЭДРИЧЕСКОЙ СВЯЗЬЮ В-N	
Жданов А.П., Жижин К.Ю.	153

ОЛИГООРГАНОЭЛЕМЕНТСИЛАЗАНЫ - ПЕРСПЕКТИВНЫЕ
ПРЕКУРСОРЫ КЕРАМИЧЕСКИХ НАНОСТРУКТУРНЫХ ВОЛОКНИСТЫХ
ОБРАЗОВАНИЙ

Жукова С.В., Рыжова О.Г., Стороженко П.А., Поливанов А.Н., Драчев А.И.,
Кузнецова М.Г., Кузнецова Т.М., Бузин М.И. 155

СИНТЕЗ И ФОТОФИЗИЧЕСКИЕ СВОЙСТВА
ЦИКЛОМЕТАЛЛИРОВАННЫХ КОМПЛЕКСОВ ПЛАТИНЫ(II) С
АЗИДНЫМ ЛИГАНДОМ И N-ГЕТЕРОЦИКЛИЧЕСКИМ КАРБЕНОМ

Жуковский Д.Д., Крупеня Д.В. 156

ЗАМЕЩЕНИЕ ВОДОРОДА В БОРАЗИНЕ НА ДЕЙТЕРИЙ В
ПРИСУТВИИ КИСЛОТЫ ЛЬЮИСА В ДЕЙТЕРОБЕНЗОЛЕ

Завгородний А.С., Казаков И.В., Тимошкин А.Ю. 157

ГЕЛЬ-ИММОБИЛИЗОВАННЫЕ КОМПЛЕКСЫ НИКЕЛЯ В РЕАКЦИИ
ДИМЕРИЗАЦИИ ЭТИЛЕНА

Зейналов Н.А., Кулибекова Л.Н., Бабаева Д.Т., Насияти Е.Ф. 158

ИССЛЕДОВАНИЕ ТИТАНОВЫХ И ЦИРКОНИЕВЫХ КОМПЛЕКСОВ,
ИММОБИЛИЗОВАННЫХ НА ПОЛИМЕРНЫХ НОСИТЕЛЯХ

Зейналов Н.А., Кулибекова Л.Н., Насияти Е.Ф., Бабаева Д.Т., Гумбатова С.Ф.
..... 159

СИНТЕЗ И СВОЙСТВА СОЕДИНЕНИЙ ЛАНТАНОИДОВ В
ДВУХВАЛЕНТНОМ СОСТОЯНИИ

Иванов Д.А., Сергеев Д.Н., Дунаев А.М. 160

НУКЛЕОФИЛЬНОЕ ПРИСОЕДИНЕНИЕ ИМИДИНА 2,3-
ДИФЕНИЛМАЛЕИНОВОЙ КИСЛОТЫ К НИТРИЛАМ,
КООРДИНИРОВАННЫМ К ПЛАТИНЕ(II)

Иванов Д.М., Гущин П.В., Кукушкин В.Ю. 161

ЗАКРЕПЛЕННЫЕ МЕТАЛЛОКОМПЛЕКСЫ ГИДРОСИЛИЛИРОВАНИЯ
АЛКЕНОВ

Ильина М.А., Де Векки Д.А., Скворцов Н.К. 163

ВЛИЯНИЕ АЗИНИЛОВЫХ ФЕРРОЦЕНОВ НА СВОЙСТВА
ПОЛИМЕТИЛМЕТАКРИЛАТА, ПОЛУЧЕННОГО МЕТОДОМ
РАДИКАЛЬНОЙ ПОЛИМЕРИЗАЦИИ

Исламова Р.М., Сакаева С.В. 164

СТАБИЛИЗАЦИЯ ПИРИДОН-ИМИННОЙ ФОРМЫ 2-АМИНОПИРИДИНА
ПРИ КОМПЛЕКСООБРАЗОВАНИИ С СИЛЬНЫМИ КИСЛОТАМИ
ЛЬЮИСА

Казаков И.В., Тимошкин А.Ю., Боденштейнер М., Зайдль М. 166

БИЯДЕРНЫЕ ЦИКЛОМЕТАЛЛИРОВАННЫЕ КОМПЛЕКСЫ ПЛАТИНОВЫХ МЕТАЛЛОВ С МОСТИКОВЫМИ МЕРКАПТО-ПРОИЗВОДНЫМИ ГЕТЕРОЦИКЛИЧЕСКИМИ ЛИГАНДАМИ Катленок Е.А.	167
ЗАКОНОМЕРНОСТИ СОЧЕТАНИЯ ИЗОЦИАНИДНЫХ ЛИГАНДОВ В КОМПЛЕКСАХ ПАЛЛАДИЯ(II) С ПОЛИНУКЛЕОФИЛАМИ, СВЯЗЫВАЮЩИЕ СТРОЕНИЕ ОБРАЗУЮЩЕГОСЯ КОМПЛЕКСА И ИСХОДНОГО НУКЛЕОФИЛА	
Кинжалов М.А., Якиманский А.А., Лузянин К.В., Боярский В.П.	169
ГОМО- И ГЕТЕРОМЕТАЛЛИЧЕСКИЕ ПОЛИЯДЕРНЫЕ КОМПЛЕКСЫ РЕНИЯ. ХАРАКТЕРИЗАЦИЯ И ФОТОФИЗИЧЕСКИЕ СВОЙСТВА	
Кисель К.С.	170
СИНТЕЗ И РЕАКЦИОННАЯ СПОСОБНОСТЬ ФУНКЦИОНАЛИЗИРОВАННЫХ КЛОЗО-БОРАТОВ СО СВЯЗЬЮ БОР-КИСЛОРОД И БОР-СЕРА	
Клюкин И.Н., Жданов А.П., Жижин К.Ю.	171
ЦИКЛОАЛЮМИНИРОВАНИЕ АЛЛИЛМЕТОКСИБЕНЗОЛОВ С ПОМОЩЬЮ АLET3, КАТАЛИЗИРУЕМОЕ N5-КОМПЛЕКСАМИ ZR, КАК ЭФФЕКТИВНЫЙ ПУТЬ СИНТЕЗА ЛИГНАНОВ	
Ковязин П.В., Якупов А.Р., Парфенова Л.В., Халилов Л.М., Джемилев У.М.	173
КООРДИНАЦИОННЫЕ СОЕДИНЕНИЯ ВАНАДИЯ (+4) И (+5) С ПРОИЗВОДНЫМИ ОКСИХИНОЛИНА. ИЗУЧЕНИЕ ИХ КАТАЛИТИЧЕСКИХ СВОЙСТВ В ПОЛИМЕРИЗАЦИИ ЭТИЛЕНА	
Колосов Н.А., Гагиева С.Ч., Тускаев В.А.	174
КВАНТОВО-ХИМИЧЕСКОЕ ИССЛЕДОВАНИЕ ПОЛУЧЕНИЕ ГЕТЕРОДИЕНКАРБОНИЛТРИАЗИНАМОЛИБДЕНА	
Колпакова Е.В., Курамшин А.И., Черкасов Р.А., Галкин В.И.	175
ЭКСПЕРИМЕНТАЛЬНОЕ И ТЕОРЕТИЧЕСКОЕ ИССЛЕДОВАНИЕ КОМПЛЕКСОВ AL(III) С ПЕНИЦИЛЛИНАМИ И ЦЕФАЛОСПОРИНАМИ	
Котенкова Е.Н., Суворова З.В.	176
ПЕРЕСОЛЬВАТАЦИЯ КОМПЛЕКСА [MO2(SO4)4]4- В ВОДНОМ РАСТВОРЕ	
Крапивин М.А.	177
СИНТЕЗ И СТРУКТУРА КОМПЛЕКСА (GAI3)2PYZ	
Краснова И.С., Тимошкин А.Ю.	178

МЕЗОГЕННЫЙ КОМПЛЕКС EU(III) В КАЧЕСТВЕ КОМПОНЕНТА ЭМИТТЕРОВ ОРГАНИЧЕСКИХ СВЕТОДИОДОВ (OLED)	
Крупин А.С., Князев А.А., Джабаров В.И., Цымрова В., Галяметдинов Ю.Г.	180
КОМПЛЕКСЫ ХЛОРИДА ОЛОВА (II) И (IV) С 1,4-ДИОКСАНОМ КАК ИНИЦИАТОРЫ ПОЛИМЕРИЗАЦИИ С РАСКРЫТИЕМ ЦИКЛА	
Кузнецов В.А., Слепухин П.А., Пестов А.В., Исенов М.Л.	181
ПРИРОДА СВЯЗЫВАНИЯ И АКТИВАЦИЯ КИСЛОРОДА КОМПЛЕКСАМИ ПЕРЕХОДНЫХ МЕТАЛЛОВ	
Кулиева З.Э.	182
ПРОМОТИРУЕМОЕ СОЛЯМИ ЦИНКА(II) СОЧЕТАНИЕ АМИДОКСИМОВ С ЗАМЕЩЕННЫМИ ЦИАНАМИДАМИ, ПРИВОДЯЩЕЕ К 5-АМИНО-1,2,4-ОКСАДИАЗОЛАМ	
Кулиш К.И., Болотин Д.С., Бокач Н.А., Кукушкин В.Ю.	183
ПЕРЕНОС ЭЛЕКТРОНА В EU(I-BU2PS2)ЗРНЕН И GD(I-BU2PS2)ЗРНЕН	
Купряков А.С., Брылева Ю.А.	185
КВАНТОВО-ХИМИЧЕСКОЕ МОДЕЛИРОВАНИЕ ВЛИЯНИЯ ЛИГАНДОВ НА ХЕЛАТНЫЙ КОМПЛЕКС ТЕРБИЯ (III): КОЛЕБАТЕЛЬНАЯ СТРУКТУРА	
Курбатов И.А., Харченко В.И.	186
ПРИМЕНЕНИЕ МЕТОДА VVS ДЛЯ МОДЕЛИРОВАНИЯ КРИСТАЛЛИЧЕСКОЙ СТРУКТУРЫ PVZR3O4F6	
Кучина Ю.В.	187
РЕАКЦИИ 1,3-ДИПОЛЯРНОГО ЦИКЛОПРИСОЕДИНЕНИЯ С,N-ЦИКЛИЧЕСКИХ АЗОМЕТИНИМИНОВ К НИТРИЛЬНЫМ СУБСТРАТАМ, ПРОМОТИРУЕМЫЕ Pt(II), Pt(IV), Pd(II)	
Лавневич Л.В.	188
ГАЗОФАЗНАЯ РЕАКЦИЯ ТРИМЕТИЛАЛЮМИНИЯ С АММИАКОМ: ТЕОРЕТИЧЕСКОЕ И ЭКСПЕРИМЕНТАЛЬНОЕ ИССЛЕДОВАНИЕ	
Лисовенко А.С., Тимошкин А.Ю.	189
КВАНТОВО-ХИМИЧЕСКОЕ ИССЛЕДОВАНИЕ РЕАКЦИЙ ДЕКАРБОНИЛИРОВАНИЯ ПЕНТАКАРБОНИЛГАЛОГЕНИДОВ ТЕХНЕЦИЯ(I)	
Мальцев Д.А., Барановский В.И.	190
4,5-ТЕТРАМЕТИЛЕН-2-(АРИЛ-, МЕТИЛ)СУЛЬФОНИЛАМИНО-3-ЗАМЕЩЕННЫЕ ТИОФЕНЫ- РЕАГЕНТЫ ДЛЯ КОНЦЕНТРИРОВАНИЯ ЦВЕТНЫХ МЕТАЛЛОВ	
Маньлова К.О., Чеканова Л.Г., Павлов П.Т., Есипович М.А.	191

ВЛИЯНИЕ УСЛОВИЙ СИНТЕЗА НА РАЗМЕР И СОСТАВ КОЛЛОИДНЫХ НАНОЧАСТИЦ МЕДИ, СЕРЕБРА И ЗОЛОТА	
Медведева О.И., Кутырева М.П., Гатаулина А.Р., Улахович Н.А.	192
НОВЫЕ ИЗОЦИАНИДНЫЕ КОМПЛЕКСЫ МЕДИ(I): СИНТЕЗ И ИЗУЧЕНИЕ РЕАКЦИОННОЙ СПОСОБНОСТИ	
Мелехова А.А., Лузянин К.В., Бокач Н.А.	193
СИНТЕЗ И ТЕРМИЧЕСКИЙ АНАЛИЗ ГЕКСАМОЛИБДЕНОГАЛЛАТА С НИКЕЛЬ-АММИАЧНЫМ КАТИОНОМ	
Милютина А.Д., Орешкина А.В., Казиев Г.З., Ольгин-Киньонес С.	194
КОМПЛЕКСЫ CR(III), FE(III) И NI(II) С БЕТА-ЛАКТАМНЫМИ АНТИБИОТИКАМИ	
Минина М.В., Ребецкая И.С., Сорокина М.Ю.	195
ГЕТЕРОГЕННЫЕ ХИРАЛЬНЫЕ АЦИКЛИЧЕСКИЕ ДИАМИНОКАРБЕНОВЫЕ КОМПЛЕКСЫ ПАЛЛАДИЯ(II)	
Михайлов В.Н., Сорокоумов В.Н.	196
СИНТЕЗ БИЯДЕРНЫХ КОМПЛЕКСОВ ПАЛЛАДИЯ(II) С МОСТИКОВЫМ АМИНОКАРБЕНОВЫМ ЛИГАНДОМ	
Михердов А.С., Кинжалов М.А., Лузянин К.В., Старова Г.Л., Боярский В.П.	198
СИНТЕЗ И ИССЛЕДОВАНИЕ КОМПЛЕКСОВ РЕДКОЗЕМЕЛЬНЫХ ЭЛЕМЕНТОВ DY(III), GD(III), ND(III) С 5-НИТРО, 2-АЦЕТАМИДОБЕНЗОЙНОЙ КИСЛОТОЙ	
Мовсумов Э.М., Касымова С.А., Кулиева Л.Г.	199
СИНТЕЗ НОВЫХ КОМПЛЕКСОВ ПЛАТИНА, ПАЛЛАДИЯ И ЗОЛОТА С 3,5ДИНИТРОБЕНЗОЙНОЙ КИСЛОТОЙ	
Мовсумов Э.М., Сафарова Л.Н., Рзайева М.Ф.	200
СИНТЕЗ МЕТАЛЛОПОЛИМЕРНЫХ КОНЬЮГАТОВ НА ОСНОВЕ БИОЛОГИЧЕСКИ АКТИВНЫХ СОПОЛИМЕРОВ N-ВИНИЛПИРРОЛИДОН АЛЛИЛАМИН С ПЕРМЕТАЛЛАТ-ИОНОМ	
Мурко А.Ю., Горшков Н.И., Похвошев Ю.В.	202
ВЛИЯНИЕ КИСЛОТ НА СПЕКТРАЛЬНО-ЛЮМИНЕСЦЕНТНЫЕ СВОЙСТВА ЛИГАНДОВ И ЦИКЛОПАЛЛАДИРОВАННЫХ КОМПЛЕКСОВ	
Николаева М.В.	203
КОМПЛЕКСЫ AG(I) С ЦЕФАЗОЛИНОМ И ЦЕФОТАКСИМОМ	
Нилова К.А.	204

ПЕРВЫЙ ЛИГАНД ФОСФИТНОЙ ПРИРОДЫ НА ОСНОВЕ ((4R,5S)-5-(ГИДРОКСИМЕТИЛ)-2,2-ДИМЕТИЛ-1,3-ДИОКСОЛАН-4-ИЛ)ДИФЕНИЛМЕТАНОЛА	
Новиков И.М., Жеглов С.В., Бочелюк М.С., Луговский В.В., Гаврилов К.Н.	205
СИНТЕЗ И ЛЮМИНЕСЦЕНТНЫЕ СВОЙСТВА ГОМО- И ГЕТЕРОЛЕПТИЧЕСКИХ КОМПЛЕКСОВ ЗОЛОТА(I) С БИДЕНТАТНЫМИ N-ГЕТЕРОЦИКЛИЧЕСКИМИ КАРБЕНАМИ	
Пенни А.А., Крупеня Д.В.	207
НОРБОРНЕНОВЫЕ МОНОМЕРЫ С КРЕМНИЙОРГАНИЧЕСКИМИ ФРАГМЕНТАМИ И ЛЮМИНЕСЦЕНТНЫЕ ПОЛИМЕРЫ НА ИХ ОСНОВЕ	
Платонова Е.О.	208
ПОЛУЧЕНИЕ КРЕМНИЙОРГАНИЧЕСКИХ ЖИДКОСТЕЙ МЕТОДОМ ГИДРОЛИТИЧЕСКОЙ ПОЛИКОНДЕНСАЦИИ ОРГАНОАЛКОКСИСИЛАНОВ В АКТИВНОЙ СРЕДЕ ЛЕДЯНОЙ УКСУСНОЙ КИСЛОТЫ И ТРИФТОРУКСУСНОЙ КИСЛОТЫ	
Прохорцев В.В., Музафаров А.М., Стороженко П.А., Демченко Н.В., Калинина А.А.	209
РАСТВОРИМОСТЬ СУЛЬФАТА И ЙОДИДА КАДМИЯ В СМЕСЯХ ВОДА-ДИМЕТИЛСУЛЬФОКСИД	
Пушихина О.С.	210
ВЗАИМОДЕЙСТВИЕ ГРАФЕНОПОДОБНЫХ СТРУКТУР С КАТИОНАМИ КАЛЬЦИЯ	
Решетняк В.В., Решетняк О.Б.	211
СИНТЕЗ И ЛЮМИНЕСЦЕНТНЫЕ СВОЙСТВА МОНОМЕРНЫХ И ПОЛИМЕРНЫХ ОКСИХИНОЛИНАТНЫХ ПРОИЗВОДНЫХ БОРА	
Рожков А.В.	212
ВЛИЯНИЕ РАСТВОРИТЕЛЯ НА ПРОЦЕССЫ КОМПЛЕКСООБРАЗОВАНИЯ В ТРОЙНЫХ СИСТЕМАХ ГАЛОГЕНИДЫ КОБАЛЬТА	
Смолко Н.С.	213
ОСОБЕННОСТИ КОМПЛЕКСООБРАЗОВАНИЯ АЦЕТИЛЕНОВЫХ ЧЕТВЕРТИЧНЫХ АММОНИЕВЫХ СОЛЕЙ ПРИ ЭКСТРАКЦИИ D- И F-ЭЛЕМЕНТОВ	
Соболев П.С., Андреев В.П.	214
АЛКИНИЛ-ФОСФИНОВЫЕ AU(I)-CU(I) КОМПЛЕКСЫ НА ОСНОВЕ БИДЕНТАТНЫХ ФОСФИНОВ: СИНТЕЗ И ИССЛЕДОВАНИЕ ФОТОФИЗИЧЕСКИХ СВОЙСТВ	
Соловьев И.В.	215

ЦИКЛОМЕТАЛЛИРОВАННЫЕ КОМПЛЕКСЫ ПЛАТИНЫ(II) С ФОСФИНЫМИ ЛИГАНДАМИ – «ВКЛЮЧЕНИЕ» ЛЮМИНЕСЦЕНЦИИ В ПРИСУТСТВИИ БЕЛКА	
Соломатина А.И., Крупеня Д.В.	216
НОВЫЕ КООРДИНАЦИОННЫЕ СОЕДИНЕНИЯ ТИТАНА (+4) С ЛИГАНДАМИ ФЕНОЛОСПИРТОВОЙ ПРИРОДЫ В ПОЛИМЕРИЗАЦИИ ЭТИЛЕНА И ГЕКСЕНА-1	
Сорочкина К.Р., Курмаев Д.А., Тускаев В.А., Гагиева С.Ч.	217
ОПТИМИЗАЦИЯ СИНТЕЗА БИМЕТАЛЛИЧЕСКИХ ПОЛИМЕРНЫХ КОМПЛЕКСОВ МЕТОДОМ ТРОЙНОЙ СОПОЛИМЕРИЗАЦИИ СТИРОЛА С ВИНИЛ-БЕТТА-ДИКЕТОНАТАМИ	
Счастливец А.С., Шевченко О.В.	219
СИНТЕЗ И КРИСТАЛЛИЧЕСКАЯ СТРУКТУРА МОНОЯДЕРНЫХ НИТРАТНЫХ И КАРБОКСИЛАТНЫХ КОМПЛЕКСОВ ПАЛЛАДИЯ(II)	
Товпинец Ю.С., Еремин А.В., Минкович А.Е., Гуржий В.В.	220
СПЕКТРОФОТОМЕТРИЧЕСКИЕ И ЭЛЕКТРОХИМИЧЕСКИЕ СВОЙСТВА FE(III)-ТРРСЛ	
Тойка Ю.Н., Шумилова Г.И., Старикова А.А.	221
МЕДНЫЙ КОМПЛЕКС N-(2-(2-КАРБОКСИЭТИЛ)-ПИРИДИНИЙ-1-ИЛ)-3- АМИНОПРОПИОНОВОЙ КИСЛОТЫ	
Ульянова М.И., Слепухин П.А., Пестов А.В.	222
КОМПЛЕКСЫ 14-ЧЛЕННЫХ ЦИКЛИЧЕСКИХ ТЕТРАФОСФИНОВ С ПРОИЗВОДНЫМИ МЕДИ (I)	
Фесенко Т.И., Мусина Э.И., Карасик А.А.	223
НИТРОКОМПЛЕКСЫ RT(II) И PD(II) С АКВАКАТИОНАМИ CO(II) И NI(II) КАК ПРЕДШЕСТВЕННИКИ НАНОСПЛАВОВ И МЕТАЛЛ-ОКСИДНЫХ СИСТЕМ	
Филиппова М.Ю., Задесенец А.В., Филатов Е.Ю., Плюснин П.Е., Коренев С.В.	225
ОСОБЕННОСТИ ГИДРОКСИЛИРОВАНИЯ ФЕРРОЦЕНА И ЕГО ПРОИЗВОДНЫХ В ПРОЦЕССЕ ИХ ВЗАИМОДЕЙСТВИЯ С ПЕРОКСИДОМ ВОДОРОДА	
Фомин В.М., Зайцева К.С.	226
ПЕРВЫЙ ПРИМЕР КАТАЛИТИЧЕСКОГО ЦИКЛОБОРИРОВАНИЯ АРИЛОЛЕФИНОВ С ПОМОЩЬЮ R _N VS ₂ В ПРИСУТСТВИИ КАТАЛИЗАТОРА SR ₂ TICL ₂	
Хусаинова Л.И., Хафизова Л.О., Семенова И.П., Джемилев У.М.	227
СИНТЕЗ НОВЫХ БИЯДЕРНЫХ КОМПЛЕКСОВ НИКЕЛЯ, ОБРАЗОВАННЫХ МОСТИКОВЫМИ {μ-O ₂ P} ЛИГАНДАМИ	

Хуснуриялова А.Ф., Бабаев В.М., Метлушка К.Е., Ризванов И.Х., Сияшин О.Г., Яхваров Д.Г.	228	
ПРОЦЕССЫ КОМПЛЕКСООБРАЗОВАНИЯ ИОНОВ МАГНИЯ И КАЛЬЦИЯ С АНАПРИЛИНОМ		
Цветкова И.С., Потеха Е.В.	229	
СИНТЕЗ И ИССЛЕДОВАНИЕ ГИДРАТИРОВАННОГО ОКСИДА УРАНА(VI) СОСТАВА $UO_3 \cdot 2.25H_2O$		
Черноруков Н.Г., Нипрук О.В., Кабина М.А., Чаплиёва К.А., Кострова Е.Л.	230	
ОКТАЭДРИЧЕСКИЕ ГАЛОГЕНИДНЫЕ КЛАСТЕРНЫЕ КОМПЛЕКСЫ МОЛИБДЕНА КАК ПЕРСПЕКТИВНЫЕ КЛЕТОЧНЫЕ КРАСИТЕЛИ		
Чирцова Н.А., Воротников Ю.А., Шестопалов М.А.	232	
НОВЫЕ P,N-БИДЕНТАТНЫЕ ФОСФОРАМИДИТЫ НА ОСНОВЕ BINOL КАК ЛИГАНДЫ В Pd-КАТАЛИЗИРУЕМЫХ АСИММЕТРИЧЕСКИХ РЕАКЦИЯХ		
Чучелкин И.В., Ширяев А.А., Захаров С.И., Максимова М.Г.	233	
КОМПЛЕКСЫ ПИРИДИН-2-ИЛ-ФОСФОЛАНА С $AgBF_4$ И $AuCl$		
Шамсиева А.В., Шарипов А.Э., Мусина Э.И.	234	
ГЕРМАНОМОЛИДЕНОВАЯ ГЕТЕРОПОЛИКИСЛОТА: СИНТЕЗ И ИССЛЕДОВАНИЕ СТРУКТУРЫ		
Шевченко Д.С., Баянов В.А., Рахимова О.В.	235	
СЕКЦИЯ 5 - СОВРЕМЕННЫЙ ХИМИЧЕСКИЙ КАТАЛИЗ И МОДЕЛИРОВАНИЕ ХИМИЧЕСКИХ ПРОЦЕССОВ		237
NEW EFFICIENT CATALYSTS FOR COPPER/PHOSPHINE-FREE SONOGASHIRA REACTION		
Kritchenkov A.S.	237	
КАТАЛИТИЧЕСКИЙ КРЕКИНГ ВАКУУМНОГО ГАЗОЙЛЯ В ПРИСУТСТВИИ КИСЛОРОДА		
Аджамов К.Ю., Мурсалова Л.А., Гусейнова Э.А.	238	
СТЕРЕОСЕЛЕКТИВНОЕ ОКИСЛЕНИЕ СУЛЬФИДОВ В ПРИСУТСТВИИ ХИРАЛЬНЫХ ИОННЫХ ЖИДКОСТЕЙ		
Акопян А.В., Рахманов Э.В.	239	
ИССЛЕДОВАНИЕ РЕАКЦИИ КАТАЛИТИЧЕСКОГО ПРЕВРАЩЕНИЯ ПРОДУКТОВ ЖИДКОФАЗНОГО ОКИСЛЕНИЯ 1-МЕТИЛЦИКЛОПЕНТЕНА В СООТВЕТСТВУЮЩИЕ ДИЕНОВЫЕ УГЛЕВОДОРОДЫ		

Алиева С.А., Мамедов Ф.М., Надири М.И., Ахмедова Л.И., Эхтибарова З.А.	240
ПОЛУЧЕНИЕ ЦИКЛИЧЕСКОГО КЕТОНА И ДИЕНОВ ПУТЕМ ПРЕВРАЩЕНИЯ ПРОДУКТОВ РЕАКЦИИ ЖИДКОФАЗНОГО ОКИСЛЕНИЯ Алиева С.А., Мамедов Ф.М., Надири М.И., Ахмедова Л.И., Эхтибарова З.А.	241
КИНЕТИЧЕСКИЕ ЗАКОНОМЕРНОСТИ МЕДЬ-КАТАЛИЗИРУЕМОГО АРИЛИРОВАНИЯ 1-ФЕНИЛ-ТЕТРАЗОЛ-5-ТИОЛА ЙОДБЕНЗОЛОМ Анисович К.В., Дмитриева У.Н., Мызников Л.В., Зевацкий Ю.Э.....	242
D-ГЛЮКОНОВАЯ КИСЛОТА – ОСНОВНОЙ ПРОДУКТ ГЕТЕРОГЕННО- КАТАЛИТИЧЕСКОГО ОКИСЛЕНИЯ D-ГЛЮКОЗЫ Ахметзянова У.Р.....	243
ТЕОРЕТИЧЕСКОЕ ИССЛЕДОВАНИЕ РЕАКЦИИ ГИДРИРОВАНИЯ С ПЕРЕНОСОМ ВОДОРОДА НА РОДИЕВЫХ КОМПЛЕКСАХ С C2- СИММЕТРИЧНЫМ ХИРАЛЬНЫМ «САЛЕНОВЫМ» N,N,N,N-ЛИГАНДОМ Бадырова Н.М., Ниндакова Л.О.	244
ИССЛЕДОВАНИЕ ПОВЕРХНОСТНЫХ ТРАНСФОРМАЦИЙ АЛЮМОХРОМОВОГО КАТАЛИЗАТОРА ДЕГИДРИРОВАНИЯ ИЗОБУТАНА В РЕЗУЛЬТАТЕ ВВЕДЕНИЯ КРЕМНИЯ Бекмухамедов Г.Э., Катаев А.Н., Егорова С.Р., Ламберов А.А.	245
ВЛИЯНИЕ ИОНОВ ЖЕЛЕЗА НА СКОРОСТЬ ФОТОКАТАЛИТИЧЕСКОГО РАЗЛОЖЕНИЯ ОРГАНИЧЕСКИХ ЗАГРЯЗНИТЕЛЕЙ ВОДЫ Биянова Д.А., Родионов И.А.	247
БИ-ФУНКЦИОНАЛЬНЫЕ ДИКАРБОКСИИМИДЫ В КАЧЕСТВЕ СШИВАЮЩИХ АГЕНТОВ В ПРОЦЕССЕ ROMP-ПОЛИМЕРИЗАЦИИ Боженкова Г.С., Аширов Р.В.....	248
СИНТЕЗ КАТАЛИЗАТОРОВ НА ОСНОВЕ ЦЕОЛИТА NAX И ИЗУЧЕНИЕ ИХ АКТИВНОСТЕЙ В РЕАКЦИИ ОКИСЛЕНИЯ ЭТАНОЛА Велиева А.Д., Мирзаи Дж.И., Надиров П.А.	249
СТРУКТУРНЫЕ И КИНЕТИЧЕСКИЕ АСПЕКТЫ ДИСМУТАЦИИ ДИАМИДОАРИЛФОСФИТОВ Герасимов Р.Ю., Слитиков П.В., Кондракова Е.А.....	251
РАСТВОРИМОСТЬ И КРИТИЧЕСКИЕ ЯВЛЕНИЯ В СИСТЕМЕ С РЕАКЦИЕЙ СИНТЕЗА ЭТИЛАЦЕТАТА ПРИ 40 0С Голикова А.Д., Тойка М.А., Трофимова М.А.....	252
ИССЛЕДОВАНИЕ ВЛИЯНИЯ МАТЕРИАЛА АНОДА И РАСТВОРИТЕЛЯ НА ПРОЦЕСС ЭЛЕКТРОХИМИЧЕСКОГО ВОССТАНОВЛЕНИЯ ЭЛЕМЕНТНОГО (БЕЛОГО) ФОСФОРА И СИНТЕЗ ФОСФИНОКСИДА НЗРО Горбачук Е.В., Ризванов И.Х., Синяшин О.Г., Яхваров Д.Г.....	253

ИССЛЕДОВАНИЕ СВОЙСТВ ВОДНЫХ РАСТВОРОВ
ПОЛИМЕТАКРИЛАТОВ С ВОЗРАСТАЮЩИМ ЧИСЛОМ КАТИОННЫХ
ЦЕНТРОВ

Гром С.И., Власов П.С., Домнина Н.С. 254

ЭКСПЕРИМЕНТАЛЬНОЕ ПОДТВЕРЖДЕНИЕ ТЕОРЕТИЧЕСКОЙ МОДЕЛИ
ПРОЦЕССА ПОЛУЧЕНИЯ ЖИДКИХ УГЛЕВОДОРОДОВ В РЕАКТОРЕ
ФИШЕРА-ТРОПША НА ГРАНУЛИРОВАННОМ КОБАЛЬТОВОМ
КАТАЛИЗАТОРЕ

Грязнов К.О., Ермолаев В.С., Митберг Э.Б., Мордкович В.З., Третьяков В.Ф.
..... 255

ПОЛУЧЕНИЕ ЦИКЛОГЕКСАНА ИЗ БИОНЕФТИ

Густова А.В., Сульман Э.М., Никошвили Л.Ж. 256

ЗАВИСИМОСТЬ КИСЛОТНЫХ И КАТАЛИТИЧЕСКИХ СВОЙСТВ
МОЛЕКУЛЯРНОГО СИТА SAPO-31 ОТ ИСТОЧНИКА КРЕМНИЯ

Давыдова М.Г., Смирнова М.Ю., Токтарев А.В. 257

ИЗВЛЕЧЕНИЕ СУММЫ РЕДКОЗЕМЕЛЬНЫХ ЭЛЕМЕНТОВ ИОННОЙ
ФЛОТАЦИЕЙ

Джевага Н.В., Лобачева О.Л., Чиркст Д.Э., Литвинова Т.Е., Черемисина О.В.
..... 258

RH(II)-КАТАЛИЗИРУЕМОЕ РАСШИРЕНИЕ ЦИКЛА В
ФУНКЦИОНАЛИЗИРОВАННЫХ 2Н-АЗИРИНАХ КАК МЕТОД СИНТЕЗА
ПРОИЗВОДНЫХ 2Н-1,3-ОКСАЗИНА, 1Н-ПИРРОЛА И 1,2-
ДИГИДРОПИРИДИНА

Завьялов К.В., Новиков М.С. 260

ТЕРМОДИНАМИЧЕСКИЕ И КИНЕТИЧЕСКИЕ ПАРАМЕТРЫ
ЭЛЕМЕНТАРНЫХ РЕАКЦИЙ КЛАСТЕРНОГО МЕХАНИЗМА ГИДРОЛИЗА
SOCL₂ В ГАЗОВОЙ ФАЗЕ

Засовская М.А., Игнатов С.К., Разуваев Г.А. 261

ЭЛЕКТРОКАТАЛИТИЧЕСКОЕ ГИДРИРОВАНИЕ ЦИКЛОГЕКСАНОНА С
ПРИМЕНЕНИЕМ МЕДЬСОДЕРЖАЩИХ
МЕЛАМИНОФОРМАЛЬДЕГИДНЫХ КОМПОЗИТОВ

Избастенова Д.С., Тусупбекова Г.К., Висурханова Я.А., Иванова Н.М. 262

ЭЛЕКТРООКИСЛЕНИЕ МУРАВЬИНОЙ КИСЛОТЫ НА КОМПАКТНОМ
ПАЛЛАДИИ И АНОДНО-МОДИФИЦИРОВАННЫХ Ag, Pd-СПЛАВАХ В
КИСЛОМ СУЛЬФАТНОМ РАСТВОРЕ

Иконникова Е.В., Козадёров О.А., Введенский А.В. 263

ФОТОКАТАЛИТИЧЕСКОЕ ОБЕЗВРЕЖИВАНИЕ ОРГАНИЧЕСКИХ КРАСИТЕЛЕЙ ПОД ДАВЛЕНИЕМ КИСЛОРОДА	
Ильканаев Р.В., Исаев А.Б.	264
ВЕРОЯТНОСТНАЯ МОДЕЛЬ СТАТИЧЕСКОЙ ПРОЧНОСТИ ГРАНУЛ АРСЕНОПИРИТНОГО КОНЦЕНТРАТА	
Исабаев С.М., Кузгибекова Х., Шаркаев С.Н., Жинова Е.В.	265
ДЕСТРУКЦИЯ ЛАУРИЛСУЛЬФАТА НАТРИЯ ПОД ДЕЙСТВИЕМ ТЛЕЮЩЕГО РАЗРЯДА АТМОСФЕРНОГО ДАВЛЕНИЯ В ВОЗДУХЕ	
Исакина А.А., Шутов Д.А., Ольхова Е.О., Костылева А.Н.	266
КИНЕТИКА МАССОПЕРЕНОСА КИСЛОРОДА В СИСТЕМЕ ГАЗ-ЖИДКОСТЬ В ПРИСУТСТВИИ ТОНКОДИСПЕРСНЫХ ТВЁРДОФАЗНЫХ ЧАСТИЦ С МОДИФИЦИРОВАННОЙ ПОВЕРХНОСТЬЮ	
Казаков Д.А., Вольхин В.В.	267
ОДНОРЕАКТОРНЫЙ СИНТЕЗ АРИЛКАРБОНОВЫХ КИСЛОТ, СОДЕРЖАЩИХ ФРАГМЕНТ 1,2,4-ОКСАДИАЗОЛА	
Карунная М.В., Байков С.В., Кофанов Е.Р.	268
ТРЕХМЕРНОЕ ПОСТРОЕНИЕ ЛИНИЙ РАВНЫХ СКОРОСТЕЙ И СКОРОСТНЫХ ЗОН В ТЕТРАЭДРЕ СОСТАВОВ ДЛЯ МЕТАНОЛИЗА ПРОПИЛПРОПИОНАТА	
Керестень А.А.	269
АКТИВАЦИЯ КАТАЛИЗАТОРОВ $K_2O \cdot nFe_2O_3$ ВАКУУМНЫМ ОТЖИГОМ	
Киселев А.Е., Кудин Л.С.	272
ВЛИЯНИЕ ПРОСТРАНСТВЕННОГО СТРОЕНИЯ ЗАМЕСТИТЕЛЯ НА РЕАКЦИОННУЮ СПОСОБНОСТЬ 2,3-ДИКАРБОБУТОКСИ-5 НОРБОРНЕНОВ В МЕТАТЕЗИСНОЙ ПОЛИМЕРИЗАЦИИ С РАСКРЫТИЕМ ЦИКЛА НА РУТЕНИЕВОМ КАТАЛИЗАТОРЕ	
Киселев С.А., Семакин С.В., Аширов Р.В., Ляпков А.А.	273
ОКИСЛЕНИЕ ИЗОБУТАНОЛА НА СЕРЕБРОСОДЕРЖАЩИХ КАРКАСНЫХ NZP КАТАЛИЗАТОРАХ	
Козорез А.А., Пылинина А.И.	274
КАТАЛИЗ N-ГИДРОКСИФТАЛИМИДАМИ ОКИСЛЕНИЯ АЛКИЛАРОМАТИЧЕСКИХ УГЛЕВОДОРОДОВ МОЛЕКУЛЯРНЫМ КИСЛОРОДОМ	
Компанец М.А., Новикова Е.В., Литвинов Ю.Е., Куц О.В., Опейда И.А.	275
ВЛИЯНИЕ РЕЖИМА ОБЛУЧЕНИЯ TiO_2 НА СКОРОСТЬ ФОТОКАТАЛИТИЧЕСКОГО ОКИСЛЕНИЯ ПАРОВ АЦЕТОНА	
Коровин Е.Ю., Козлов Д.В.	276

СОСТАВ ПРОДУКТОВ СИНТЕЗА ФИШЕРА–ТРОПША, ОБРАЗОВАВШИХСЯ В ПРИСУТСТВИИ ЦЕОЛИТОВ В К- И Н-ФОРМЕ	
Кривенцева Е.В., Хатькова Е.Ю., Синева Л.В.	278
ВЛИЯНИЕ ПОЛИМЕРНОЙ ДОБАВКИ НА КАТАЛИТИЧЕСКИЕ СВОЙСТВА ДВОЙНЫХ СЕРЕБРОСОДЕРЖАЩИХ ФОСФАТОВ ЦИРКОНИЯ ТИПА NASICON В ПРЕВРАЩЕНИЯХ СПИРТА	
Крылова А.С., Пылинина А.И.	279
ВЛИЯНИЕ ПРИРОДЫ ВОССТАНОВИТЕЛЯ НА СТРУКТУРУ НАНОЧАСТИЦ ПЛАТИНЫ В ПРОЦЕССЕ СИНТЕЗА РТ/С КАТАЛИЗАТОРОВ ДЛЯ ТВЕРДОПОЛИМЕРНЫХ ТОПЛИВНЫХ ЭЛЕМЕНТОВ	
Кубанова М.С., Смирнова Н.В.	280
МОДИФИКАЦИЯ ПОЛИПРОПИЛЕНА СУЛЬФОПРОИЗВОДНЫМИ ФТАЛОЦИАНИНА КОБАЛЬТА	
Кузьмин И.А., Разумов М.И., Вашурин А.С., Пуховская С.Г.	281
ПРИМЕНЕНИЕ КАТАЛИЗИРУЕМОЙ МЕДЬЮ РЕАКЦИИ С–N КРОСС- СОЧЕТАНИЯ В ВОДЕ ДЛЯ СИНТЕЗА АРИЛГИДРАЗИНОВ	
Курандина Д.В., Елисеенков Е.В., Боярский В.П.	282
СОЛЬВАТАЦИОННЫЕ ЭФФЕКТЫ В ЖИДКОФАЗНОМ ОКИСЛЕНИИ ВИНИЛЬНЫХ СОЕДИНЕНИЙ	
Леднев С.Н., Сирик А.В., Русаков А.И.	283
МОЛЕКУЛЯРНАЯ СТРУКТУРА, ТЕРМОДИНАМИЧЕСКИЕ И СПЕКТРАЛЬНЫЕ ПАРАМЕТРЫ КОМПОЗИЦИОННЫХ ПОЛИМЕРОВ AU/TIO ₂ /ГЭМА. КВАНТОВОХИМИЧЕСКОЕ ИССЛЕДОВАНИЕ	
Логинава А.С., Игнатов С.К., Саломатина Е.В., Смирнова Л.А.	285
ИССЛЕДОВАНИЕ ПРОЦЕССА РАЗЛОЖЕНИЯ ХЛОРУГЛЕВОДОРОДОВ НА МАССИВНЫХ МОДЕЛЬНЫХ СПЛАВАХ ТИПА NI-M (M=CR, CU, CO)	
Лысакова А.С., Бауман Ю.И., Мишаков И.В., Ведягин А.А., Шубин Ю.В., Руднев А.В.	286
ИЗМЕНЕНИЕ СОРБЦИОННЫХ СВОЙСТВ ЦЕОЛИТОВ, ОБРАБОТАННЫХ В ДИЭЛЕКТРИЧЕСКОМ БАРЬЕРНОМ РАЗРЯДЕ (ДБР)	
Любимов В.А., Гриневич В.И., Кувькин Н.А.	288
СУЩЕСТВУЕТ ЛИ ДЕДИГИДРОБУЛЬВАЛЕН?	
Макарова М.В.	289
ФОТОКАТАЛИТИЧЕСКАЯ АКТИВНОСТЬ СЛОИСТОГО ОКСИДА K ₄ NB ₆ O ₁₇	
Маркова Д.Д., Родионов И.А.	290

СИНТЕЗ ДИОКСИДА ТИТАНА, МОДИФИЦИРОВАННОГО ИОНАМИ ЖЕЛЕЗА(III) ГИДРОТЕРМАЛЬНЫМ МЕТОДОМ	
Мещеряков А.А., Артемьев Ю.М.....	291
СИНТЕЗ 4-АЛКОКСИКАРБОНИЛ-2-АЗАБУТА-1,3-ДИЕНОВ	
Михайлов К.И., Галенко Е.Е., Хлебников А.Ф.	292
ИЗУЧЕНИЕ КИНЕТИКИ ПОЛИМЕРИЗАЦИИ СТИРОЛА В ПРИСУТСТВИИ 2,2,6,6-ТЕТРАМЕТИЛ-ПИПЕРИДИН-1,4-ДИОЛА	
Москаленко И.В., Богоявленский Д.А., Тихонов М.В., Лошадкин Д.В.....	293
ВЛИЯНИЕ ГИДРОТЕРМАЛЬНОЙ ОБРАБОТКИ НА СТРУКТУРУ И КАТАЛИТИЧЕСКУЮ АКТИВНОСТЬ ГАММА-ОКСИДА АЛЮМИНИЯ В ПРОЦЕССЕ СКЕЛЕТНОЙ ИЗОМЕРИЗИЦИИ Н-БУТЕНОВ	
Мухамбетов И.Н., Ламберов А.А.....	294
КАТАЛИТИЧЕСКАЯ АКТИВНОСТЬ ПОЛИМЕРНЫХ КОМПЛЕКСОВ НИКЕЛЯ С ОСНОВАНИЯМИ ШИФФА	
Новожилова М.В., Левин О.В.....	295
ТЕРМОДИНАМИЧЕСКИЙ АНАЛИЗ ПРОЦЕССА ПОЛУЧЕНИЯ ИЗОПРОПИЛБЕНЗОЛА С ИСПОЛЬЗОВАНИЕМ МЕТОДОВ КВАНТОВОЙ ХИМИИ	
Нурмаканова А.Е., Салищева А.А., Ивашкина Е.Н., Чудинова А.А.	296
КИНЕТИКА РЕАКЦИИ ЖИДКОФАЗНОЙ ГИДРОГЕНИЗАЦИИ 4-НИТРОТОЛУОЛА	
Осадчая Т.Ю., Прозоров Д.А.....	298
SI-C ЦИКЛИЗАЦИЯ И ГИДРИДНЫЙ ПЕРЕНОС В СИЛИЛАМИДНЫХ КОМПЛЕКСАХ МОЛИБДЕНА	
Охупкин А.И., Игнатов С.К., Разуваев А.Г.	299
ПИРИДИНИЕВЫЕ СОЛИ – ЭФФЕКТИВНЫЕ ЭКСТРАГЕНТЫ СЕРНИСТЫХ ПРИМЕСЕЙ МАЗУТА	
Охлобыстина А.В., Охлобыстин А.О., Абдулаева В.Ф., Берберова Н.Т.	300
МИКРООЧАГОВАЯ МОДЕЛЬ ЗАРОЖДЕНИЯ РЕАКЦИИ ВЗРЫВНОГО РАЗЛОЖЕНИЯ ПРИ ЛАЗЕРНОМ ИНИЦИИРОВАНИИ	
Паршков Р.С., Митрофанов А.Ю., Зверев А.С.....	301
ВЛИЯНИЕ УСЛОВИЙ СИНТЕЗА НА АКТИВНОСТЬ КАТАЛИЗАТОРА $K_2O \cdot 9Fe_2O_3$	
Поляков И.В., Киселев А.Е., Кудин Л.С.....	302
ТЕРМОДИНАМИЧЕСКОЕ МОДЕЛИРОВАНИЕ ИОНООБМЕННОГО РАВНОВЕСИЯ	
Пономарева М.А., Черемисина О.В., Чиркет Д.Э.....	303
ФОТОКАТАЛИТИЧЕСКАЯ АКТИВНОСТЬ И ИНТЕРКАЛЯЦИЯ ВОДЫ В СЛОИСТЫХ ОКСИДАХ $ANDNB2O7$ (A = H, Li, Na, K, Rb, Cs)	

Поротников Д.А., Буровихина А.А.	305
ИММОБИЛИЗАЦИЯ ДИОКСИДА ТИТАНА НА КВАРЦЕВОМ НОСИТЕЛЕ И РАЗЛОЖЕНИЕ МОДЕЛЬНЫХ ЗАГРЯЗНИТЕЛЕЙ В РЕАКТОРЕ ПРОТОЧНОГО ТИПА	
Пронских А.Е., Родионов И.А.	306
ИЗУЧЕНИЕ ПРОЦЕССА САМОКОНДЕНСАЦИИ ЗАМЕЩЕННОГО АЦЕТОАЦЕТАНИЛИДА	
Радионова Е.С., Титова Ю.А., Федорова О.В., Исенов М.Л., Русинов Г.Л., Чарушин В.Н.	307
МИЦЕЛЛЯРНЫЕ ЭФФЕКТЫ В КИНЕТИКЕ РЕАКЦИЙ ПРИСОЕДИНЕНИЯ ГИДРОКСИЛЬНОГО ИОНА К АНИОННЫМ ТРИФЕНИЛМЕТАНОВЫМ КРАСИТЕЛЯМ	
Рощина Е.В., Ельцов С.В.	308
МОДЕЛИРОВАНИЕ МЕХАНИЗМА ВЗАИМОДЕЙСТВИЯ ДИОКСИДА ТИТАНА С СЕРНОЙ КИСЛОТОЙ	
Русакова С.М., Терехова М.В., Богданов С.В.	309
РАВНОВЕСИЕ ЖИДКОСТЬ – ЖИДКОСТЬ В СИСТЕМЕ ЭТАНОЛ – ПРОПИОНОВАЯ КИСЛОТА – ЭТИЛПРОПИОНАТ – ВОДА ПРИ 293.15К	
Садаева А.А., Цветов Н.С.	311
НАНОКОМПОЗИТЫ СЕРЕБРО-АНИОНООБМЕННИК В РЕАКЦИИ КАТАЛИТИЧЕСКОГО ОКИСЛЕНИЯ МЕТАНАЛЯ КИСЛОРОДОМ	
Сакардина Е.А., Кравченко Т.А., Золотухина Е.В.	312
КОМПЬЮТЕРНОЕ МОДЕЛИРОВАНИЕ ИОННОЙ ПОДВИЖНОСТИ В СИСТЕМЕ PBF2-CDF2	
Саламатов М.С.	313
ЭКСПЕРИМЕНТАЛЬНОЕ ИССЛЕДОВАНИЕ ФАЗОВЫХ ПЕРЕХОДОВ В СИСТЕМЕ С РЕАКЦИЕЙ СИНТЕЗА ЭТИЛАЦЕТАТА	
Самаров А.А., Трофимова М.А.	314
CU-КАТАЛИЗИРУЕМОЕ СОЧЕТАНИЕ 3-АРИЛ-2Н-АЗИРИНОВ С ТЕТРАМОВЫМИ КИСЛОТАМИ	
Сахаров П.А., Ростовский Н.В., Новиков М.С., Хлебников А.Ф.	315
ПОВЫШЕНИЕ РЕСУРСОЭФФЕКТИВНОСТИ ПРОЦЕССА КОМПАУНДИРОВАНИЯ БЕНЗИНОВ С ИСПОЛЬЗОВАНИЕМ МОДУЛЯ АВТОМАТИЗИРОВАННОЙ ОБРАБОТКИ ДАННЫХ ХРОМАТОГРАФИЧЕСКОГО АНАЛИЗА	
Сахневич Б.В., Киргина М.В.	316

ТЕРМИЧЕСКАЯ ДИФФУЗИЯ МЕЖУЗЛОВЫХ МОЛЕКУЛ ВОДЫ, АТОМОВ Н И D И РАДИКАЛОВ ОН И ОD В ВОДНОМ И ТЯЖЕЛОВОДНОМ ЛЬДУ ПРИ 50-200 К. МОЛЕКУЛЯРНО-ДИНАМИЧЕСКОЕ ИССЛЕДОВАНИЕ	
Свинков Н.В., Игнатов С.К., Куликов М.Ю., Разуваев А.Г.	318
СТРУКТУРИРОВАННЫЕ МАКРОПОРИСТЫЕ МАТЕРИАЛЫ НА ОСНОВЕ ОКСИДОВ АЛЮМИНИЯ, ЦИРКОНИЯ, ТИТАНА И КРЕМНИЯ ДЛЯ ПРИЛОЖЕНИЙ КАТАЛИЗА И АДСОРБЦИИ	
Семейкина В.С., Сашкина К.А., Лысиков А.И., Пархомчук Е.В.	319
ЭКСТРАКЦИЯ РЕДКОЗЕМЕЛЬНЫХ МЕТАЛЛОВ (РЗМ) ИЗ МНОГОКОМПОНЕНТНЫХ ТЕХНОЛОГИЧЕСКИХ РАСТВОРОВ	
Сергеев В.В.	320
ТЕМПЕРАТУРНАЯ ЗАВИСИМОСТЬ СКОРОСТИ ЖИДКОФАЗНОЙ КАТАЛИТИЧЕСКОЙ ГИДРОГЕНИЗАЦИИ 4-НИТРО-2'-ГИДРОКСИ-5'-МЕТИЛАЗОБЕНЗОЛА	
Сергеева В.Е., Немцева М.П.	321
ИССЛЕДОВАНИЕ ВЛИЯНИЯ ГРУППОВОГО СОСТАВА БЕНЗИНОВОЙ ФРАКЦИИ С УСТАНОВКИ ГИДРОДЕПАРАФИНИЗАЦИИ НА ПОКАЗАТЕЛИ ПРОЦЕССА РИФОРМИНГА БЕНЗИНОВ С ПРИМЕНЕНИЕМ МАТЕМАТИЧЕСКОЙ МОДЕЛИ	
Силко Г.Ю., Киселева С.В., Белинская Н.С.	322
ВЛИЯНИЕ РАЗМЕРА ЧАСТИЦ И ПРИРОДЫ ПРЕКУРСОРА НА СВОЙСТВА КАТАЛИЗАТОРОВ НА ОСНОВЕ НАНОФОСФИДОВ ПАЛЛАДИЯ В ГИДРИРОВАНИИ О-НИТРОХЛОРБЕНЗОЛА	
Скрипов Н.И., Степанова Т.П., Шеин В.И.	323
ДИСМУТАЦИЯ БИС(АМИДОФОСФИТОВ) НА ОСНОВЕ ДИГИДРОКСИНАФТАЛИНОВ	
Слитиков П.В., Герасимов Р.Ю.	324
RH(II)-КАТАЛИЗИРУЕМОЕ СОЧЕТАНИЕ АЗИРИНОВ С ДИАЗОСОЕДИНЕНИЯМИ КАК ПУТЬ СТЕРЕОСЕЛЕКТИВНОГО СИНТЕЗА 4-ГАЛОГЕН-2-АЗАБУТАДИЕНОВ	
Сметанин И.А., Ростовский Н.В., Новиков М.С., Хлебников А.Ф.	325
ЭНАНТИОСЕЛЕКТИВНОЕ ГИДРИРОВАНИЕ ПРОХИРАЛЬНЫХ СУБСТРАТОВ НА СИСТЕМЕ БИС-АЦЕТИЛАЦЕТОНАТ ПАЛЛАДИЯ-(-)-ЦИНХОНИДИН	
Страхов В.О., Ниндакова Л.О.	327
МОДЕЛИРОВАНИЕ КИНЕТИКИ ДЕСТРУКЦИИ П-НИТРОФЕНОЛА И ПРОДУКТОВ ЕГО РАСПАДА В РАЗРЯДЕ ПОСТОЯННОГО ТОКА С ЖИДКИМ КАТОДОМ	
Сунгурова А.В., Иванова Е.С., Смирнова К.А., Бобкова Е.С.	328

МОДИФИКАЦИЯ НИКЕЛЕВОГО КАТАЛИЗАТОРА ДЛЯ МЕМБРАННЫХ РЕАКТОРОВ ПАРЦИАЛЬНОГО ОКИСЛЕНИЯ МЕТАНА	
Ушаков А.Е., Марков А.А.	329
УСКОРЕНИЕ РАСПАДА АММИАКА НА ПЛЕНКАХ БОРОРГАНИЧЕСКИХ НАНОЧАСТИЦ	
Харитонов В.А., Гришин М.В., Гатин А.К., Слуцкий В.Г., Шуб Б.Р.	330
ИЗУЧЕНИЕ КИНЕТИКИ РЕАКЦИИ СИНТЕЗА-ГИДРОЛИЗА Н-ПРОПИЛАЦЕТАТА В ГЕТЕРОГЕННОЙ И ГОМОГЕННОЙ ОБЛАСТИ РЕАКЦИОННОЙ СМЕСИ	
Цветов Н.С., Первухин О.К.	331
СРАВНИТЕЛЬНОЕ ИССЛЕДОВАНИЕ НАНЕСЁННЫХ ФОСФИДОВ NI, CO И MO В РЕАКЦИИ ГИДРОДЕОКСИГЕНАЦИИ МЕТИЛПАЛЬМИТАТА	
Шаманаев И.В., Делий И.В., Герасимов Е.Ю., Квон Р.И., Рогов В.А., Бухтиярова Г.А.	332
МОДЕЛИРОВАНИЕ ПРОЦЕССОВ ДЕСТРУКЦИИ ФЕНОЛА В ДИЭЛЕКТРИЧЕСКОМ БАРЬЕРНОМ РАЗРЯДЕ АТМОСФЕРНОГО ДАВЛЕНИЯ В КИСЛОРОДЕ	
Шишкина А.И., Бобкова Е.С.	333
ТЕРМОДИНАМИЧЕСКОЕ МОДЕЛИРОВАНИЕ СОРБЦИИ РЗЭ ИЗ ХЛОРИДНЫХ СРЕД	
Шульгин И.А., Чиркст Д.Э.	334
ИММОБИЛИЗАЦИЯ КАРБЕНОВЫХ КОМПЛЕКСОВ PD(II) НА КРЕМНИЕВЫХ НОСИТЕЛЯХ	
Якиманский А.А., Боярский В.П.	335
ТЕСТИРОВАНИЕ МОДИФИЦИРОВАННЫХ ГАЛЬВАНОШЛАМОВ В КАЧЕСТВЕ КАТАЛИЗАТОРА ОКИСЛЕНИЯ CO И УГЛЕВОДОРОДОВ	
Яфарова Л.В., Никифоров И.А., Марков А.Н.	336

АВТОРСКИЙ ИНДЕКС

A

Abakumov M.A.	13
Abakumova T.O.	13
Ashyna J.S.	15

B

Bychkov D.A.	13
-------------------	----

C

Chekhonin V.P.	13
---------------------	----

F

Funt L.	14
--------------	----

G

Gubskiy I.L.	13
-------------------	----

K

Khlebnikov A.	14
Kritchenkov A.S.	237
Kukushkin V.Yu.	122

L

Lin S.-Y.	107
Luzyanin K.V.	122

N

Nukolova N.V.	13
--------------------	----

S

Sliadnev M.N.	15
Suvorova A.O.	15

T

Tomashenko O.	14
--------------------	----

Y

Yusubalieva G.M.	13
-----------------------	----

А

Абакумов М.А.	32, 88
Абдулаева В.Ф.	300
Аверьянов И.В.	16
Агафонцев А.М.	117
Аджамов К.Ю.	238
Акопян А.В.	239
Алдошин С.М.	85
Алексашкин А.Д.	17
Алексеева Г.М.	150
Алиева С.А.	240, 241
Алимова А.З.	123
Амосова А.С.	18
Ананян А.Ю.	19
Андреев В.П.	214
Андрианова Е.В.	20
Андрианова Я.В.	21
Андрусенко Е.В.	124
Анисимова Н.А.	92
Анисович К.В.	242
Антонов А.С.	125
Антонов Е.А.	84
Антонова А.С.	126
Антропова И.Г.	72
Анюшин А.В.	127, 129
Артемьев Ю.М.	291
Артюшин О.И.	123
Афанасенко А.М.	131
Ахмедова Л.И.	240, 241
Ахметзянова У.Р.	243
Аширов Р.В.	248, 273

Б

Бабаев В.М.	228
Бабаева Д.Т.	102, 158, 159
Багадаева З.Е.	23
Бадырова Н.М.	244
Байков С.В.	268
Балова И.А.	67
Барабанов М.А.	87
Барановский В.И.	190
Баринова М.Н.	74
Бауман Ю.И.	286
Баянов В.А.	235
Бекмухамедов Г.Э.	245
Белинская Н.С.	322
Беляев А.А.	132
Берберова Н.Т.	300

Билибин А.Ю.	52, 84
Биянова Д.А.	247
Бобкова Е.С.	328, 333
Бобров К.С.	36
Богачев Н.А.	134
Богданов С.В.	309
Богданова Н.Ф.	119
Боголицын К.Г.	18
Богоявленский Д.А.	293
Боденштейнер М.	166
Боженкова Г.С.	248
Бокач Н.А.	124, 140, 147, 183, 193
Болотин Д.С.	183
Болотов В.А.	134
Бондарь О.В.	136
Бородкина К.С.	24
Бочелюк М.С.	205
Боярская Д.В.	137
Боярский В.П.	169, 198, 282, 335
Бравая Н.М.	152
Брылева Ю.А.	185
Буданова У.А.	25, 57
Буев Е.М.	26
Бузин М.И.	155
Буров С.В.	79
Буровихина А.А.	305
Буткалюк И.Л.	27
Буткалюк П.С.	27
Бутлак А.В.	139
Бутуханова Е.С.	140
Бухтиярова Г.А.	332

В

Валиева А.Р.	29
Вандышев Д.Ю.	30
Васильев А.Н.	31
Вашурин А.С.	141, 281
Введенский А.В.	263
Ведягин А.А.	286
Велиева А.Д.	249
Великородов А.В.	65, 98, 99
Верещагина Я.А.	123
Висурханова Я.А.	262
Власов П.С.	254
Власова К.Ю.	32, 88
Влах Е.Г.	19, 36
Вовченко Д.Е.	34
Вознюк Е.А.	35
Войнова Т.В.	151

Волокитина М.В.	36
Вольхин В.В.	267
Ворона С.В.	54
Воронин А.П.	37
Воронина А.А.	141
Ворончихина Л.И.	20
Воротников Ю.А.	232

Г

Гаврилов В.К.	142
Гаврилов К.Н.	205
Гаврилова В.В.	110
Гагиева С.Ч.	174, 217
Галенко Е.Е.	292
Галкин В.И.	175
Галиметдинов Ю.Г.	180
Гарабаджиу А.В.	75, 83, 108
Гатаулина А.Р.	136, 143, 192
Гатин А.К.	330
Герасимов Е.Ю.	332
Герасимов Р.Ю.	251, 324
Гирбасова Н.В.	52
Глазова И.А.	69
Глухарева Т.В.	116
Голикова А.Д.	252
Голованов А.А.	40
Головин Ю.И.	32
Гольшев А.А.	38
Гомзякова Е.Н.	144
Горбачевич Г.И.	145
Горбачук Е.В.	253
Горшков Н.И.	202
Гостенин В.Б.	25
Григорьева Д.В.	146
Григорьева О.А.	24
Гринёв В.С.	146
Гриневич В.И.	288
Гриненко Н.Ф.	88
Гришин М.В.	330
Гром С.И.	254
Грязнов К.О.	255
Губайдуллин Р.Р.	39, 70
Гумбатова С.Ф.	101, 103, 159
Гуреев М.А.	108
Гуржий В.В.	220
Гусев Д.М.	40
Гусейнова Э.А.	238
Густова А.В.	256
Гущин П.В.	161

Д

Давыдова М.Г.	257
Дайнес Е.А.	147
Данилкина Н.А.	67
Дао Тхе Н.	141
Де Векки Д.А.	163
Делий И.В.	332
Демакова М.Я.	42
Демченко Н.В.	209
Джабаров В.И.	180
Джевага Н.В.	258
Джемилев У.М.	173, 227
Дидик М.В.	126
Дмитренко П.С.	80
Дмитриева У.Н.	242
Дойников Д.А.	148
Домнина Н.С.	254
Дорош М.Ю.	79
Драчев А.И.	155
Дунаев А.М.	160

Е

Егорова А.Ю.	146
Егорова С.Р.	245
Екимов А.А.	150
Елисеева А.А.	151
Елисеенков Е.В.	282
Ельцов С.В.	308
Еремин А.В.	220
Ермолаев В.С.	255
Есипович М.А.	191
Ефимова А.А.	48
Ефремова М.М.	43

Ж

Жарков И.В.	152
Жданов А.П.	153, 171
Жеглов С.В.	205
Жижин К.Ю.	153, 171
Жинова Е.В.	265
Жоргарова А.А.	44
Жукова С.В.	155
Жуковский Д.Д.	156
Жумашев Б.К.	44
Жумашева К.А.	44

Завгородний А.С.	157
Завьялов К.В.	260
Задесенец А.В.	225
Зайдль М.	166
Зайцева К.С.	226
Замилацков И.А.	142
Зарипов Р.Р.	46
Засовская М.А.	261
Захаров С.И.	233
Зверев А.С.	301
Зевацкий Ю.Э.	54, 242
Зейналов Н.А.	101, 102, 103, 158, 159
Золотухина Е.В.	312

И

Иванов Д.А.	160
Иванов Д.М.	161
Иванов С.П.	90
Иванова Е.С.	328
Иванова Н.М.	262
Иванчина Н.В.	80
Ивахнов А.Д.	18, 73
Ивашкина Е.Н.	296
Ивашков О.В.	48
Игнатов С.К.	69, 261, 285, 299, 318
Избастенова Д.С.	262
Иконникова Е.В.	263
Ильина М.А.	163
Ильканаев Р.В.	264
Ионова В.А.	65, 98
Иргашев Р.А.	87
Исабаев С.М.	265
Исаев А.Б.	264
Исаев И.Н.	49
Исаева А.Ю.	49
Исакина А.А.	266
Исенов М.Л.	181, 307
Исламова Р.М.	164

К

Кабанов А.В.	17, 32, 88
Кабанова В.И.	50
Каберов Л.И.	52
Кабина М.А.	230
Казаков Д.А.	267

Казаков И.В.	157, 166
Казакова О.Б.	93, 113
Казиев Г.З.	194
Калинина А.А.	209
Калинина Т.А.	116
Кандалинцева Н.В.	111
Карасик А.А.	223
Карунная М.В.	268
Касымова С.А.	199
Катаев А.Н.	245
Катленок Е.А.	167
Квон Р.И.	332
Керестень А.А.	269
Кинжалов М.А.	169, 198
Киргина М.В.	316
Киселев А.Е.	272, 302
Киселев С.А.	273
Киселева С.В.	322
Кисель К.С.	170
Кислицина К.С.	53
Китченко К.А.	54
Клюкин И.Н.	171
Клячко Н.Л.	17, 32
Князев А.А.	180
Кобцов С.Н.	55
Кобьльской С.Г.	56
Ковальчук Т.В.	145
Ковязин П.В.	173
Козадёров О.А.	263
Козлов Д.В.	276
Козорез А.А.	274
Колоскова О.О.	57
Колосов Н.А.	174
Колпакова Е.В.	175
Компанец М.А.	275
Кондракова Е.А.	251
Кондратьев Ю.В.	139
Кондратьева Р.Р.	144
Корнев С.В.	225
Коржигов В.А.	16, 95
Корнев В.И.	126
Корнев М.Ю.	26
Корнилов А.С.	27
Коровин Е.Ю.	276
Кострова Е.Л.	230
Костылева А.Н.	266
Котельников А.И.	85
Котенкова Е.Н.	176
Кофанов Е.Р.	268
Кочергин Б.А.	58
Кравченко Т.А.	312
Крапивин М.А.	177

Краснова И.С.	178
Кривенцева Е.В.	278
Кропачева Т.Н.	126
Крупеня Д.В.	132, 156, 207, 216
Крупин А.С.	180
Крутась Д.С.	120
Крылова А.С.	279
Крюков Т.В.	91
Кубанова М.С.	280
Кувькин Н.А.	288
Кудин Л.С.	272, 302
Кудрявцева Т.Н.	100
Кужаева А.А.	92
Кузгибекова Х.	265
Кузнецов В.А.	181
Кузнецов Р.А.	27
Кузнецова М.Г.	155
Кузнецова Т.М.	155
Кузьмин И.А.	281
Куковинец О.С.	93
Кукушкин В.Ю.	161, 183
Кулибекова Л.Н.	103, 158, 159
Кулиева З.Э.	182
Кулиева Л.Г.	199
Куликов М.Ю.	318
Кулиш К.И.	183
Куляшова А.Е.	67
Купряков А.С.	185
Курамшин А.И.	175
Курандина Д.В.	282
Курбатов И.А.	186
Курмаев Д.А.	217
Курочкина Н.Б.	25
Кутырева М.П.	136, 143, 192
Кучина Ю.В.	187
Куц О.В.	275

Л

Лавневич Л.В.	188
Ламберов А.А.	245, 294
Лебедев В.М.	27
Левин О.В.	295
Левкина М.С.	142
Леднев С.Н.	283
Леко М.В.	79
Лисовенко А.С.	189
Литвинов Ю.Е.	275
Литвинова Т.Е.	258
Литова Н.А.	141

Лобачева О.Л.	258
Логинова А.С.	285
Логинова Н.В.	145
Лопатина Т.В.	113
Лошадкин Д.В.	293
Луговский В.В.	205
Лузянин К.В.	169, 193, 198
Лукьянов А.Е.	59
Лысакова А.С.	286
Лысиков А.И.	319
Лыщиков А.Н.	31
Любимов В.А.	288
Ляпков А.А.	273
Ляпунова А.Г.	76

М

Макарова М.В.	289
Максимова М.Г.	233
Мальцев Д.А.	190
Мамедов Ф.М.	240, 241
Мамедова С.М.	101, 102
Маммедова С.М.	103
Манахелохе Г.М.	60
Мандыч В.Г.	49, 55
Манин А.Н.	37, 61
Маньлова К.О.	191
Марков А.А.	329
Марков А.Н.	336
Маркова Д.Д.	290
Медведев Р.Я.	63
Медведев Ю.Ю.	63
Медведева Н.И.	113
Медведева О.И.	192
Мелентьева Е.А.	65
Мелехова А.А.	193
Мелино Д.	108
Мельник К.Ю.	84
Метлушка К.Е.	228
Мещеряков А.А.	291
Милотина А.Д.	194
Миляева О.Ю.	66
Миндич А.Л.	147
Минина М.В.	195
Минкович А.Е.	220
Мирзаян Дж.И.	249
Митберг Э.Б.	255
Митрофанов А.Ю.	301
Михайлов В.Н.	196
Михайлов К.И.	292

Михеева Е.В.	67
Михердов А.С.	198
Мишаков И.В.	286
Мовсумов Э.М.	199, 200
Молчанов А.П.	43
Мордкович В.З.	255
Моржерин Ю.Ю.	116
Морозкина С.Н.	71
Москаленко И.В.	293
Мочалова А.Е.	69
Мошкин В.С.	26
Музафаров А.М.	209
Мурко А.Ю.	202
Мурсалова Л.А.	238
Мусина Э.И.	223, 234
Мухамбетов И.Н.	294
Мызников Л.В.	54, 242

Н

Надири М.И.	240, 241
Надиров П.А.	249
Найденко Е.С.	68
Насакин О.Е.	31
Насияти Е.Ф.	102, 158, 159
Наумов В.С.	69
Недопекина Д.А.	39
Недопёкина Д.А.	70
Немцева М.П.	321
Нестерова А.Н.	71
Никифоров И.А.	336
Николаев В.А.	63
Николаева В.В.	72
Николаева М.В.	203
Николайчик А.Е.	73
Никошвили Л.Ж.	256
Никулина Я.В.	55
Нилова К.А.	204
Ниндакова Л.О.	244, 327
Нипрук О.В.	230
Новиков В.Т.	120
Новиков И.М.	205
Новиков М.С.	260, 315, 325
Новикова В.В.	74
Новикова Д.С.	75
Новикова Е.В.	275
Новожилов А.В.	76
Новожилова М.В.	295
Новосёлов Н.П.	54
Носков Б.А.	66, 107

Нуколова Н.В.	17
Нурмаканова А.Е.	296

О

Оленева Ю.Г.	77
Ольгин-Киньонес С.	194
Ольхова Е.О.	266
Опейда И.А.	275
Орешкина А.В.	194
Орлова Т.И.	337
Осадчая Т.Ю.	298
Охапкин А.И.	299
Охлобыстин А.О.	300
Охлобыстина А.В.	300

П

Павлов П.Т.	191
Панарин Е.Ф.	173
Парфенова Л.В.	63
Пархомчук Е.В.	319
Паршков Р.С.	301
Пахомов П.М.	21, 77
Певзнер Л.М.	82
Пенни А.А.	207
Первухин О.К.	331
Пестов А.В.	181, 222
Пестрикова А.Г.	29
Петрашевская Т.В.	145
Петров М.Л.	76, 82
Петрова А.В.	93
Платонова А.Г.	24
Платонова Е.О.	208
Плюснин П.Е.	225
Погодаев А.А.	19
Погосян Г.П.	44
Покидова О.В.	85
Поливанов А.Н.	155
Поляков И.В.	302
Полянничко К.В.	79
Пономарева Л.Ф.	35
Пономарева М.А.	303
Попов Р.С.	80
Попова Н.В.	81
Поротников Д.А.	305
Потапов А.Ю.	30, 60
Потеха Е.В.	91, 229
Похарукова Ю.Е.	120

Похвощев Ю.В.	202
Прозоров Д.А.	298
Пронских А.Е.	306
Просенко А.Е.	111
Прохорцев В.В.	209
Процевская А.В.	56
Психа Б.Л.	85
Пугачев М.В.	86
Пуховская С.Г.	141, 281
Пушихина О.С.	210
Пхъйо М.У.	72
Пылинина А.И.	274, 279

P

Радионова Е.С.	307
Разживин А.В.	134
Разуваев А.Г.	69, 299, 318
Разуваев Г.А.	261
Разумов М.И.	281
Рахимова О.В.	235
Рахманов Э.В.	239
Ребецкая И.С.	195
Ремизов Ю.О.	82
Решетняк В.В.	211
Решетняк О.Б.	211
Рзайева М.Ф.	200
Ризванов И.Х.	228, 253
Рогов В.А.	332
Родионов И.А.	247, 290, 306
Рожков А.В.	212
Розен Т.А.	83
Ростовский Н.В.	315, 325
Рощина Е.В.	308
Руднев А.В.	286
Руднева Т.Н.	85
Румянцев Е.В.	58, 90
Русаков А.И.	283
Русакова С.М.	309
Русинов Г.Л.	307
Рыжова О.Г.	155

C

Садаева А.А.	311
Сакаева С.В.	164
Сакардина Е.А.	312
Саламатов М.С.	313
Салихов Ш.М.	46

Салищева А.А.	296
Салмани Х.	84
Саломатина Е.В.	285
Салькеева Л.К.	44
Самаров А.А.	314
Санина Н.А.	85
Сапожников С.В.	86
Сафарова Л.Н.	200
Сафрыгин А.В.	87
Сахаров П.А.	315
Сахневич Б.В.	316
Сашкина К.А.	319
Свинков Н.В.	318
Себякин Ю.Л.	25, 57
Семакин С.В.	273
Семейкина В.С.	319
Семенова И.П.	227
Семенов Д.В.	63
Семкина А.С.	88
Сергеев В.В.	320
Сергеев Д.Н.	160
Сергеева В.Е.	321
Серебрякова М.К.	90
Силко Г.Ю.	322
Синева Л.В.	278
Синяшин О.Г.	228, 253
Сирик А.В.	283
Скворцов Н.К.	151, 163
Скобин М.И.	91
Скорик Ю.А.	38
Скребец Т.Э.	73
Скрипов Н.И.	323
Слепухин П.А.	181, 222
Слитиков П.В.	251, 324
Слободчикова Е.К.	92
Слуцкий В.Г.	330
Сметанин И.А.	325
Смирнова И.Е.	93
Смирнова К.А.	328
Смирнова Л.А.	285
Смирнова М.Ю.	257
Смирнова Н.В.	280
Смолко Н.С.	213
Собинина Ю.М.	95
Соболев П.С.	214
Соловьев И.В.	215
Соловьева Н.А.	77
Соломатина А.И.	216
Соломонов А.В.	58, 90
Сорокина М.Ю.	195
Сорокоумов В.Н.	196
Сорокоумов П.Н.	96

Сорочкина К.Р.	217
Сосновских В.Я.	26, 87
Спевак В.Н.	151
Спивак А.Ю.	39, 70
Старикова А.А.	97, 98, 221
Старова Г.Л.	198
Степанова Т.П.	323
Степкина Н.Н.	98, 99
Стороженко П.А.	155, 209
Страхов В.О.	327
Суворова З.В.	176
Судариков Д.В.	42
Сульман Э.М.	256
Сунгурова А.В.	328
Сурнова А.В.	143
Счастливец А.С.	219
Сыбачин А.В.	48
Сырцова Л.А.	85
Сысоев П.И.	100

Т

Тайшибекова Е.К.	44
Тапдыгов Ш.З.	101, 102, 103
Тарасенко М.А.	104
Тарасов В.А.	27
Тенникова Т.Б.	16, 19
Терехова М.В.	309
Тимошенко М.А.	105
Тимошкин А.Ю.	139, 157, 166, 178, 189
Титова Ю.А.	307
Тихонов М.В.	293
Тихонов М.М.	107
Товпинец Ю.С.	220
Тойкка М.А.	252
Тойкка Ю.Н.	221
Токтарев А.В.	257
Третьяков В.Ф.	255
Трибулович В.Г.	75, 83, 108
Тришин Ю.Г.	110
Трофимова М.А.	252, 314
Тускаев В.А.	174, 217
Тусупбекова Г.К.	262
Тхи Фьонг Хай Буй	50

У

Уколов А.И.	96, 337
Улахович Н.А.	136, 143, 192

Ульянова М.И.	222
Усатенко Д.О.	109
Усачев С.А.	81
Ухов П.В.	90
Ушаков А.Е.	329

Ф

Федоров А.Н.	110
Федорова О.В.	307
Федотова О.В.	24
Феофанова М.А.	74
Фесенко Т.И.	223
Филатов Е.Ю.	225
Филиппова М.Ю.	225
Фомин В.М.	226

Х

Халилов Л.М.	173
Халитова Р.Р.	39, 70
Ханафиева Р.Р.	123
Харина А.Ю.	50
Харитонов В.А.	330
Харитонов Ю.В.	105
Харченко В.И.	186
Хатькова Е.Ю.	278
Хафизова Л.О.	227
Хижняк С.Д.	77
Хлебников А.Ф.	292, 315, 325
Хольшин С.В.	111
Хусаинова Л.И.	227
Хуснуриялова А.Ф.	228
Хуснутдинов Р.И.	53
Хуснутдинова Э.Ф.	113

Ц

Цветкова И.С.	229
Цветов Н.С.	311, 331
Цымова В.	180

Ч

Чаплиёва К.А.	230
Чарушин В.Н.	307

Чачков Д.В.	123
Чеканова Л.Г.	191
Черемисина О.В.	258, 303
Черкасов Р.А.	175
Черноруков Н.Г.	230
Чехонин В.П.	88
Чижова М.Е.	114
Чиркст Д.Э.	258, 303, 334
Чирцова Н.А.	232
Чудинова А.А.	296
Чулкова Т.Г.	131
Чучелкин И.В.	233

Ш

Шаманаев И.В.	332
Шамсиева А.В.	234
Шантроха А.В.	49
Шарипов А.Э.	234
Шарипов И.М.	29
Шаркаев С.Н.	265
Шахмина Ю.С.	116
Шевченко Д.С.	235
Шевченко О.В.	219
Шевченко О.Г.	42
Шеин В.И.	323
Шестопалов М.А.	232
Шиббаева А.К.	44
Ширяев А.А.	233
Шихалиев Х.С.	30, 35, 60
Шишкина А.И.	333
Шкарин А.А.	120
Шкондина Н.И.	85
Шпакова Е.А.	104
Шрейнер Е.В.	118
Штырлин Н.В.	86
Шуб Б.Р.	330

Шубин Ю.В.	286
Шульгин И.А.	334
Шумилова Г.И.	221
Шумилова Т.А.	117
Шустов В.Э.	118
Шутов Д.А.	266

Щ

Щаднева Н.А.	53
-------------------	----

Э

Эхтибарова З.А.	240, 241
----------------------	----------

Ю

Юлтыев С.Ю.	23
Юхин Ю.М.	68

Я

Ягунов С.Е.	111
Якиманский А.А.	169, 335
Якупов А.Р.	173
Ямансаров Э.Ю.	113
Янклович М.А.	119
Яркова А.В.	120
Ярославов А.А.	48
Яфарова Л.В.	336
Яхваров Д.Г.	228, 253