XVI Минский международный форум по тепломассообмену, Минск, 16-19 мая 2022

Требования к оформлению

тезисов, представленных на научную конференцию
Текст тезиса является оригиналом для печати на ризографе, поэтому следует строго придерживаться правил оформления.

1. на публикацию тезиса необходимо иметь разрешение учреждения.

2. Текст (объемом не более 4 страниц) должен быть тщательно отредактирован. Последнюю страницу желательно заполнить не менее чем на три четверти.
3. устанавливаются поля: левое поле – 20 мм, правое – 20 мм, верхнее – 20 мм, нижнее – 30 мм. Номер страницы ставят по центру на расстоянии 20 мм от нижнего края.
4. Статьи должны быть оформлены в стандарте Microsoft Word шрифтом Times New Roman. Междустрочный интервал – одинарный. Размер шрифта основного текста – 12 п. Отступ абзацев – 10 мм.
5. В верхнем левом углу тезисов располагается индекс УДК.
6. По центру рабочего поля печатаются: название доклада (прописными буквами жирным шрифтом), инициалы и фамилии авторов (строчными буквами жирным шрифтом), ниже – название организации, город, страна (строчными буквами светлым курсивов). По желанию авторов размещаются электронные адреса. Далее через 1 интервал с абзаца текст тезисов (см. образец).
7. Ссылки на библиографию приводятся в тексте по порядку упоминания (например, [1, 2], [5–17] и т. д.). Правила оформление списка литературы см. в образце.
8. Формулы должны быть набраны в Microsoft Equation, входящей в состав Word, и расположены по центру страницы, номера формул даются в круглых скобках и выравниваются по правому краю. Обязательное расстояние между формулами и текстом – 1 интервал. Нумеровать следует наиболее важные формулы, на которые имеются ссылки в последующем тексте.
9. Обозначения физических величин даются курсивом, математические символы типа lim, lg, max, exp, cos, tg, критерии вида nu, Re и другие, цифры, число 0 – прямым шрифтом. Греческие – прямым шрифтом.
10. таблицы размещаются после ссылки в тексте (см. образец оформления).

11. Графические материалы (рисунки и фотографии) должны быть выполнены в графическом редакторе (Word, Corel Draw, Photoshop и т. п.) и расположены в тексте после ссылок на них. Подрисуночные подписи (шрифт 10 п.) не должны дублироваться в тексте, номер и название рисунка должны быть доступны для редактирования. Подрисуночные подписи располагаются под рисунком (можно сбоку от него) (см. образец). На рисунках и в подрисуночных подписях буквенные обозначения выделяются курсивом (например а, б, в), цифры – прямым шрифтом.
12. По окончании текста даются обозначения (по необходимости) (см. образец).
За справками по оформлению тезисов обращаться в редакционно-издательский отдел, тел. 284 –10–52.
__
Образец
УДК 621.396.6.019:536.5.001.24
Численное моделирование одного из механизмов влияния интенсивности тепломассообмена в радиоэлектронной
аппаратуре на надежность ряда ее элементов
Г. В. Кузнецов1, Г. Я. Мамонтов2, А. В. Титов2
1Томский государственный политехнический университет, г. Томск, Россия

2Томский государственный архитектурно-строительный университет, г. Томск, Россия

Надежность радиоэлектронной аппаратуры (РЭА) определяется в соответствии с современными представлениями [1] в первую очередь ее рабочей температурой Т.

При моделировании интенсивности отказов (λ) отдельных узлов, блоков или элементов РЭА обычно используется аррениусовская зависимость λ от температуры [2]:

[image: image1.wmf]÷

ø

ö

ç

è

æ

-

=

l

kT

E

C

T

exp

)

(

.

(1)
__
	[image: image2.jpg]TH.iD OC |
1100
1000
900 |- ’Q\.\\
200 I I | I

0.5 06 07 08 A_, Br/(mK)

	Рис. 4. Зависимость температур нагревателей Тн.i от коэффициента теплопроводности λиз (Рн = 235 Вт, Рв = = 500 Вт): 1 – температура донного нагревателя; 2 – нижнего бокового нагревателя; 3 – верхнего нагревателя

__
Таблица 1
Нормальные скорости горения горючих смесей
	Химический состав смеси
	Р, МПа
	Т, К
	un, м/с

	0.8С3Н8 + 0.51Н2 + 5.26О2 + 19.76N2
0.8(СО + 1.33Н2 + 1.88N2) + 1.17О2 + 4.39N2

	0.108

0.204

0.505

0.102

0.202

0.601
	301

296

295

297

295

311
	0.35

0.32

0.25

0.65

0.82

0.62

__

Обозначения
D – коэффициент диффузии, м2/с; f – пористость; k – проницаемость, м2; P – давление, Па; λ – коэффициент теплопроводности, Вт/(м·К); τ – время, с.
__
Литература

1. Шлихтинг Г. Теория пограничного слоя. М.: Наука, 1974. 712 с.
2. Fomin N.A. Speckle Photography for Fluid Mechanical Measurements. Berlin: Springer, 1998.
3. Никитенко Н.И. Проблемы радиационной теории тепло и массопереноса в твердых и жидких средах // ИФЖ. 2000. Т. 73, № 4. С. 851–860.

4. Terekhov V.I., Yarygina N.I. and Zhdanov R.F. Heat transfer in turbulent separated flow in the presense of high free-stream turbulence // Int. J. Heat Mass Transfer. 2003. Vol. 46, No. 23. P. 4535–4551.

5. Баранов П.А., Жукова Ю.В., Исаев С.А. и др. Интенсификация теплообмена в неоднородных средах при обтекании эллиптических цилиндров // ММФ–2008: VI Минский международный форум по тепло- и массообмену (19–23 мая 2008 г): Тез. докл. и сообщ. / Институт тепло- и массообмена имени А.В. Лыкова НАН Беларуси.. Минск, 2008. Т. 1. С. 66–67.
6. Жданок С.А., Лапцевич П.С. Опыт разработки горелочных устройств фильтрацион-ного сжигания топлива // Тепло- и массоперенос–2008: Сб. науч. тр. / Институт тепло- и массообмена имени А.В. Лыкова НАН Беларуси. Минск, 2009. С. 13–20.
_1372485001.unknown

