Перечень докладов на Вторую Российско-белорусскую научно-техническую конференцию

«Элементная база отечественной радиоэлектроники: импортозамещение и применение» им. О. В. Лосева
Направление 1. Электрические, оптические, структурные и химические свойства полупроводниковых материалов. Физика полупроводниковых приборов. Приборы на квантовых эффектах. Моделирование на суперЭВМ методом молекулярной динамики физических процессов в материалах и компонентах электронной техники. Наноструктуры и нанотехнологии в микроэлектронике. Моделирование сложных наносистем, в том числе на суперЭВМ.
	№
	Название доклада
	Авторы доклада
	Структуры

	1
	Моделирование расщепления дираковских зон тонкоплёночных перовскитоподобных сложных оксидов
	член-корр. НАНБ Гурский Л.И. 1,
к.ф.-м.н. Крылов Г.Г.2,
к.ф.-м.н. Крылова Г.В.2
	1Белорусский государственный университет информатики и радиоэлектроники, Минск;
2Белорусский государственный университет, Минск

	2
	Исследование кинетики кристаллизации тонких плёнок Ge2Sb2Te5 в устройствах фазовой памяти
	д. х. н. Козюхин С. А. ¹,

д. т. н. Шерченков А. А. ²,

к. ф.-м. н. Чигиринский Ю. И.³, Бабич А. В. ²,
к. т. н. Лазаренко П. И. ²,
д. т. н. Тимошенков С. П. ²,

к. х. н. Бойцова О. В.¹
	¹ Институт общей и неорганической химии им. Н. С. Курнакова РАН, Москва; ²Национальный исследовательский университет «Московский институт электронной техники», Зеленоград; ³ Научно-исследовательский физико-технический институт Нижегородского государственного университета им. Н. И. Лобачевского

	3
	Исследование полупроводниковых соединений методами

ЯКР и ЯМР в локальном поле
	к. ф.-м. н. Погорельцев А.И.,
к. ф.-м. н. Гавриленко А.Н.,

д. ф.-м. н. Матухин В.Л.,
к. ф.-м. н. Шмидт Е.В.
	Казанский государственный энергетический университет

	4
	Легирование кремния эрбием методом имплантации
атомов отдачи. Дефекты имплантации.

	к.ф.-м.н. Феклистов К.В.

	Институт физики полупроводников им. А. В. Ржанова СО РАН, Новосибирск

	5
	Избыточные токи в диодах на основе карбида кремния
	к.ф.-м.н. Стрельчук А. М.

	Физико-технический институт им. А.Ф. Иоффе РАН, Санкт-Петербург

	№
	Название доклада
	Авторы доклада
	Структуры

	6
	Перспективы применения отечественных подложек полуизолирующего SiC в СВЧ-диапазоне от 6 до 450 ГГц

	к. ф.-м. н. Вьюгинов В.Н.1,
Волков В.В.1, Ребров А.Н.1,
Травин Н.К.1, Венедиктов О.В.1,
Коровкина М.М. 1,
проф. Григорьев А.Д.1,
Козырева О.А.1,
д.т.н. Паршин В.В.2, Серов Е.А 2, д.т.н Гарин Б.М.3
	1 ЗАО «Светлана-Электронприбор», Санкт-Петербург; 2ФИЦ Институт прикладной физики РАН, Нижний Новгород; 3Фрязинский филиал Института радиотехники и электроники им. В.А. Котельникова РАН;

	7
	Расширение рабочей области частот фотоприёмников, изготовленных на основе кремния, легированного золотом, при их использовании для восстановления временной зависимости высокочастотных оптических импульсов
	к.ф.-м.н Никишин Е.В.,

к.ф.-м.н. Гришаев В.Я.,

Пескова Е.Е.

	Национальный исследовательский Мордовский государственный университет им. Н.П.Огарева, Саранск

	8

	Диоды Шоттки с барьером из силицида платины, сформированным низкотемпературным методом
	Я.А.Соловьев,
В.А.Солодуха
	ОАО «ИНТЕГРАЛ»-управляющая компания холдинга «ИНТЕГРАЛ», Минск

	9
	Масс-спектрометрическая комплексная методика исследования полевых и термических свойств нанокомпозиционных материалов
	к. ф.-м. н. Попов Е. О., к. ф.-м. н. Колосько А. Г., Филиппов С. В., Романов П. А., Федичкин И. Л.
	Физико-технический институт им. А.Ф. Иоффе РАН, Санкт-Петербург

	10
	Расчёт и моделирование напряжения пробоя высоковольтного фототиристора со встроенной защитой от перенапряжения, полученной с помощью протонного облучения
	к.ф.-м.н. Падеров В.П.,

Силкин Д.С.
	Национальный исследовательский Мордовский государственный университет им. Н.П.Огарева, Саранск

	11
	Моделирование временных электрических процессов в силовых полупроводниковых диодах в состоянии высокой проводимости при различных значениях температуры их полупроводниковой структуры
	к.т.н. Беспалов Н.Н.,
к.т.н. Капитонов С.С.,
к.т.н. Ильин М.В.,
Евишев А.В.
	Национальный исследовательский Мордовский государственный университет им. Н.П.Огарева, Саранск

	12
	Критические свойства антиферромагнитной модели Изинга

на квадратной решётке с взаимодействиями следующих ближайших соседей
	чл.-корр. РАН А.К. Муртазаев1,2,
к. ф.-м. н. М.К. Рамазанов1,
 к. ф.-м. н. М.К. Бадиев1
	1 Институт физики им. Х. И. Амирханова Дагестанского научного центра РАН, Махачкала;

 2 Дагестанский государственный университет, Махачкала

	№
	Название доклада
	Авторы доклада
	Структуры

	13
	Применение золь-гель метода для изготовления радиационностойкой сегнетокерамики
	член-корр. НАНБ. Рогачев А.В.1, к.ф.-м.н. Колос В.В.2,
д. т. н. Турцевич А.С.3,

к. ф. - м. н. Гайшун В.Е.1,
к. ф.-м. н. Семченко А.В.1,
Сидский В.В.1

	1Гомельский государственный университет им. Ф. Скорины;
2ОАО «ИНТЕГРАЛ»-управляющая компания холдинга ОАО «ИНТЕГРАЛ», Минск;
 3 Министерство промышленности Республики Беларусь

	14
	Параллельные/последовательные цепочки болометров на холодных электронах с перекрёстно-щелевой антенной
	к.ф.-м.н. А.В. Гордеева1;2,

А.С. Мухин1,

Л.С. Ревин1;2;3,

А.Е. Абашин1,

д.ф.-м.н. А.Л. Панкратов 1,2,3,

PhD С. Махашабде4 ,

д.ф.-м.н. Л.С. Кузьмин 1,4
	1 Нижегородский государственный технический университет им. Р.Е. Алексеева; 2 Нижегородский государственный университет им. Н.И. Лобачевского; 3 Институт физики микроструктур РАН, Нижний Новгород; 4 Чалмерский Университет Технологии, Швеция

	15
	Криогенные микросхемы из высокотемпературных сверхпроводников и их применение в метрологии

	д.ф.-м.н. Клушин А.М1,2,
Хоршев С.К.2,
Рогожкина Н.В.2,

к.ф.-м.н. Пестов Е.Е.1,
к.ф.-м.н. Левичев М.Ю.1

	¹Институт физики микроструктур РАН, Нижний Новгород;
²ОАО ФНПЦ «Нижегородский научно-исследовательский приборостроительный институт им. А. П. Горшкова»

	16
	Генераторы ТГЦ диапазона частот на основе высокотемпературных джозефсоновских контактов

	д.ф.-м.н. А.Л. Панкратов1,2,3, Л.С. Ревин1;2;3, к.ф.-м.н. А.В. Чигинев1;2, к.ф.-м.н. Е.А. Вопилкин1, к.ф.-м.н. Д.В. Мастеров1к.ф.-м.н. А.Е. Парафин1, С.А. Павлов1;3, А.Н. Тропанова1, И.Ю. Шулешова1, А.Д. Шовкун4, к.ф.-м.н. А.Б. Кулаков4, д.ф.-м.н. Л.С. Кузьмин 2,5
	1 Институт физики микроструктур РАН, Нижний Новгород;

2 Нижегородский государственный технический университет им. Р.Е. Алексеева; 3 Нижегородский государственный университет им. Н.И. Лобачевского; 4 Институт физики твердого тела РАН, Черноголовка; 5 Чалмерский Университет Технологии, Швеция

Направление 2. Радиационностойкая и высоконадёжная микроэлектроника. Космические электронные компоненты и вопросы их сертификации. Доминирующие эффекты в полупроводниковой электронной компонентной базе при воздействии импульсных и стационарных ионизирующих излучений. Математические модели электронной компонентной базы при воздействии ионизирующих излучений и внешних электромагнитных импульсов. Проектирование современных радиационностойких интегральных схем и радиационностойкой радиоэлектронной аппаратуры. Имитационное моделирование на суперЭВМ при проектировании современных радиационностойких интегральных схем.
	№
	Название доклада
	Авторы доклада
	Структуры

	1
	Микроэлектронная элементная база холдинга «ИНТЕГРАЛ» - состояние и перспективы развития
	С.В.Шведов , А.В.Кетько, А.К.Панфиленко, В.А.Солодуха
	ОАО «ИНТЕГРАЛ»-управляющая компания холдинга «ИНТЕГРАЛ» , Минск

	2
	Программа физико-топологического моделирования переноса носителей заряда в полупроводниковых приборах с учетом радиационного воздействия на основе многочастичного алгоритма Монте-Карло
	Забавичев И.Ю., Потехин А.А.,
к. ф.-м. н. Пузанов А.С.,
д. т. н. Оболенский С.В.
	Нижегородский государственный университет им. Н. И. Лобачевского

	3
	Оптимизация схем кодирования в целях повышения помехозащищенности интегральных схем при воздействии внешних дестабилизирующих факторов
	д.т.н. Гаврилов С.В., Иванова Г.А., акад. РАН Стемпковский А.Л.
	Институт проблем проектирования в микроэлектронике РАН, Зеленоград

	4
	Разработка и производство отечественных эпитаксиальных структур карбида кремния для элементной базы радиоэлектроники нового поколения
	д.т.н. Гейфман Е.М.1, к.т.н., Чибиркин В.В.2 , к.т.н., Гарцев Н.А.1, Солонин С.А.1
	 1 АО НПК «Электровыпрямитель», Саранск; 2 Мордовский государственный университет им. Н.П. Огарёва, Саранск

	5
	Масс-спектрометрические методы контроля качества электронной продукции для космических систем
	Федичкин И. Л., к. ф.-м. н. Попов Е. О., Тюкальцев Р. В., Романов П. А., Филиппов С. В., к. ф.-м. н. Колосько А. Г.
	Физико-технический институт им. А.Ф. Иоффе РАН, Санкт-Петербург

	6
	Методика разнесения регистров КМОП СБИС для преодоления многократных сбоев при воздействии ТЗЧ
	Скоробогатов А. П.
	ФНЦ НИИ системных исследований РАН, Москва

	7
	Комплементарный радиационно-стойкий биполярный техпроцесс для высокочастотных аналоговых интегральных микросхем.
	О.А.Божаткин, О.В.Дворников,
И.В.Малый, В.А.Солодуха, С.В.Шведов
	ОАО «ИНТЕГРАЛ»-управляющая компания холдинга «ИНТЕГРАЛ», Минск; ОАО «Минский научно-исследовательский

приборостроительный институт».

	№
	Название доклада
	Авторы доклада
	Структуры

	8
	Анализ влияния последовательного гамма и гамма-нейтронного излучения на вольт-фарадные характеристики n+/n- GaAs структуры
	Тарасова Е.А.,
Хананова А.В.
	Нижегородский государственный университет им. Н. И. Лобачевского

	9
	Моделирование реакции системы чтения регистрового файла на одиночное событие
	Балбеков А. О.
	ФНЦ НИИ системных исследований РАН, Москва

	10
	Оценка радиационной стойкости и транспорт электронов в планарных диодах Ганна
	Оболенская Е. С.
	Нижегородский государственный университет им. Н. И. Лобачевского

	11
	Метод оценки тепловых полей для анализа радиационной стойкости полупроводниковых диодов
	Потехин А. А.
	Нижегородский государственный университет им. Н. И. Лобачевского

	12
	Радиационно-стойкий индикатор для самосинхронной схемы
	Плотникова А. Ю.
	Пермский национальный исследовательский политехнический университет

	13
	Влияние параметров измерительного сигнала на погрешность измерений емкости
	Забавичев И. Ю.
	Нижегородский государственный университет им. Н. И. Лобачевского

	14
	Логический элемент для реализации систем логических функций

	Вихорев Р.В.
	Пермский национальный исследовательский политехнический университет

	15
	Исследования влияния длительности наносекундных импульсов излучения на показатели радиационной стойкости интегральных микросхем
	Панченко А. Н.,

Копкин А. Ю.,
Тетеревков А. В.
	ФГУП «Российский федеральный ядерный центр - Всероссийский НИИ экспериментальной физики», Саров

	16
	Программно-аппаратная измерительная система для тестирования сложнофункциональных микросхем типа БМК при воздействии статического излучения реактора
	Тетеревков А. В.,

Панченко А. Н.

Пикарь В. А.
	ФГУП «Российский федеральный ядерный центр - Всероссийский НИИ экспериментальной физики», Саров

	17
	Центр коллективного пользования РФЯЦ-ВНИИЭФ «Радиационные исследования и испытания»

	д.ф.-м.н. Н.В. Завьялов, к.ф.-м.н.
С.В. Воронцов, к.ф.-м.н. А.А. Девяткин, д.ф.-м.н. В.С. Гордеев,

Е.Ю. Тарасова, В.Н. Щеглов,

к.ф.-м.н. А.В. Грунин, к.ф.-м.н.
С.А. Лазарев, д.ф.-м.н. Е.Н. Донской, к.ф.-м.н. А.Н. Залялов,
Ф.К. Киселев, О.С. Кротова, К.М. Музюкин
	ФГУП «Российский федеральный ядерный центр - Всероссийский НИИ экспериментальной физики», Саров

	№
	Название доклада
	Авторы доклада
	Структуры

	18
	Методические особенности обработки результатов испытаний микросхемы памяти на воздействие отдельных тяжелых заряженных частиц
	к.ф.-м.н. В.В. Гаганов1, к.ф.-м.н.

А.В. Грунин1, И.Ю. Дроздов1, К.А. Игнатов1, Ф.К. Киселев1, Е.Н. Крылевский1, Ю.Г. Кудрявцев1, к.ф.-м.н. С.А. Лазарев1, К.М. Музюкин1, А.В. Силаев1, Б.В. Цыганков1, Я.Я. Петричкович2, В.В. Гусев2, Л.П. Мироненко 2
	1 ФГУП «Российский федеральный ядерный центр - Всероссийский НИИ экспериментальной физики», Саров;

2 ОАО НПЦ «ЭЛВИС», Зеленоград

	19
	Малогабаритные высокопроизводительные ускорители АРСА для оперативных испытаний на радиационную стойкость ЭКБ
	к. т. н. Эльяш С. Л., Родигин А. В., Пухов С. П., Юрьев А. Л.
	ФГУП «Российский федеральный ядерный центр - Всероссийский НИИ экспериментальной физики», Саров

Направление 3. Оптоэлектроника, в том числе оптоэлектронные приборы на гетероструктурах, гетероструктурная СВЧ-электроника, волоконная оптика, фотоника, акустоэлектроника, спинтроника, фрактальные радиоэлементы, пассивная элементная база: устройства и материалы, в том числе магнитные материалы и метаматериалы. Квантовые компьютеры.
	№
	Название доклада
	Авторы доклада
	Структуры

	1
	Оптоэлектронное направление на ОАО Интеграл – состояние и перспективы развития
	В.С.Цымбал, к. т. н. В.Б.Залесский,

В.А.Солодуха, С.В.Шведов
	ОАО «ИНТЕГРАЛ»-управляющая компания холдинга «ИНТЕГРАЛ», , Минск; Институт физики им. Б. И. Степанова НАН Беларуси, Минск

	2
	Создание напряженных и сильно легированных слоев германия для кремниевой оптоэлектроники
	к.ф.-м.н. Баталов Р.И.1,
д.ф.-м.н. Баязитов Р.М.1,
к.ф.-м.н. ИвлевГ.Д.2
	1 Казанский физико-технический институт им. Е.К. Завойского

Казанского научного центра РАН;

2 Белорусский государственный университет, Минск

	3
	Автоматизированное проектирование фоточувствительных СБИС по критерию разрешающей способности
	к.т.н. Пугачёв А.А.1, Иванова Г.А.1, Пузырьков Д.В.2, к.ф.-м.н. Щелоков А.Н.1, д.т.н.Гулякович Г.Н.1, д.т.н. Северцев В.Н.1
	1 Институт проблем проектирования в микроэлектронике РАН, Зеленоград;
2 Институт прикладной математики им. М.В. Келдыша РАН, Москва

	4
	Особенности проектирования и изготовления микросхем лавинных фотоприёмников ближнего ИК диапазона
	В.С.Малышев, В.Б.Залесский,

В.А.Солодуха, В.С.Цымбал,

С.В.Шведов
	ОАО «ИНТЕГРАЛ»-управляющая компания холдинга «ИНТЕГРАЛ», Минск; Институт физики им. Б. И. Степанова НАН Беларуси, Минск

	5
	Одно- и многоэлементные средневолновые ИК фотодиоды на основе гетероструктур p-InAsSbP/n-InAs(Sb)
	к. ф.-м. н. Н.Д. Ильинская1, С.А. Карандашев1, Н.Г.Карпухина1,2, А.А.Лавров1, д. ф.-м. н. Б.А. Матвеев1,2, к. ф.-м. н. М. А. Ременный1,2, Н.М. Стусь1,

к. ф.- м. н. А.А. Усикова1
	1 Физико-технический институт им. А.Ф.Иоффе РАН, Санкт-Петербург;

2 ООО «ИоффеЛЕД», Санкт-Петербург

	6
	Многоканальный органический светоизлучающий диод кругового RGB излучения
	д. ф.-м. н. А. М. Бобрешов,
Е. В. Золотухин,
к. т. н. А. Г. Кошелев
	Воронежский государственный университет

	№
	Название доклада
	Авторы доклада
	Структуры

	7
	Оптимизация спектральных характеристик светодиодов среднего инфракрасного диапазона на основе InAs(Sb,P) для измерений концентрации CH4
	к.ф.-м.н. Кижаев С.С., к.ф.-м.н. Калинина К.В., к.ф.-м.н. Петухов А.А., Гурина Т.И., Миронова А.Н., к.ф.-м.н. Черняев А.В., к.ф.-м.н. Стоянов Н.Д., д.ф.-м.н. Салихов Х.М.
	ООО «Микросенсор Технолоджи», Санкт-Петербург

	8
	Комбинированные слои Al2O3 и HFO2 в качестве подзатворного диэлектрика для GaAs-структур
	Калентьева И.Л.,
к.ф.-м.н. Здоровейщев А.В.,
к.ф.-м.н. Кудрин А.В.
	Нижегородский государственный университет им. Н.И. Лобачевского

	9
	Оптический измеритель высокого напряжения для умных электросетей на основе электрооптических эффектов

	Степанов А. А. ¹, к. ф.-м. н. М. А. Новиков², к. ф.-м. н. Иванов В. В. ², Уставщиков С. С. ², Хышов А. А. ²

	¹ Нижегородский государственный университет им. Н. И. Лобачевского;

²Институт физики микроструктур РАН, Нижний Новгород

	10
	Принципы построения мультиизмерительных систем
на основе технологии ПАВ
	к. т. н. Балышева О. Л.
	Санкт-Петербургский государственный университет аэрокосмического приборостроения

	11
	Разработка системы измерения параметров элементов с фрактальным импедансом
	к.т.н. Максимов К.О.1,
Тарасов А.В.2,
д.т.н. Ушаков П.А.2
	1ООО «ИРЗ ТЕСТ», Ижевск;

2 Ижевский государственный технический университет имени М.Т. Калашникова

	12
	Расчёт размеров гребенчатого резистора
	д. т. н. Спирин В. Г.
	Арзамасский политехнический институт — (филиал) НГТУ им. Р. Е. Алексеева

	13
	Технология изготовления композиционных материалов на основе порошкообразных отходов производства чугуна для скрытия наземных объектов в видимом диапазоне длин волн
	Бойправ О.В., Столер Д.В.,
д. т. н. Борботько Т.В.,
д. т. н. Лыньков Л.М.
	Белорусский государственный университет информатики и радиоэлектроники, Минск

	№
	Название доклада
	Авторы доклада
	Структуры

	14
	Устройство стабилизации рабочей точки электрооптического модулятора
	к.т.н. Р. Г. Галеев1, д.ф.-м.н. А. Н. Втюрин2,3, к.ф.-м.н. М. Ю. Реушев1,3,
А. A. Многогрешнов4, А. А. Казаков1
	1ОАО «НПП «Радиосвязь», Красноярск; 2 Институт физики
им. Л. В. Киренского Сибирского отделения РАН;3 Сибирский федеральный университет, Красноярск;
4ООО «НПФ Электрон», Красноярск

	15
	Пассивные элементы комплексного дробного порядка: термины, определения, УГО, частотные характеристики
	д. т. н. Гильмутдинов А. Х., Гильметдинов М. М.,

к. т. н. Моклоков В. А.
	Казанский национальный исследовательский технический университет им. А. Н. Туполева

	16
	СВЧ генератор хаоса на биполярном SiGe гетеротранзисторе

	к.ф.-м.н. Максимов Н.А.,
д.ф.-м.н Панас А.И.
	Фрязинский филиал Института радиотехники и электроники им. В.А. Котельникова РАН

	17
	Планарные радиопоглощающие антенные решетки

с сосредоточенными диссипативными элементами
	д.т.н. Ашихмин А.В.1,

к.т.н. Латыпова А.Ф.2,
д.т.н. Пастернак Ю.Г.3
	1 АО «ИРКОС», Москва; 2 АО «Концерн «Созвездие», Воронеж;
3 Воронежский государственный технический университет

	18
	Гетеробарьерные варакторы на основе гетероструктур

 на подложках фосфида индия
	к.ф.-м.н. Беляков В.А.1, д.т.н. Оболенский С.В.2 Фефелова Е.Л.1, к.х.н. Ладенков И.В.1, к.т.н. Малеев Н.А.2, Васильев А.П. 2, к.ф.-м.н. Кузьменков А.Г. 2,

Кулагина М.М. 2,
Малеев С.Н. 2
	1ОАО «НПП «Салют», Нижний Новгород;
2 Нижегородский государственный университет им. Н.И. Лобачевского;
3Физико-технический институт им. А.Ф. Иоффе РАН,Санкт-Петербург

	19
	Методика и результаты моделирования структур НЕМТ
	к. т. н. Певцов Е.Ф.,
к.ф.-м. н. Индришенок В.И., Ходорович В.Г.

	Московский государственный университет информационных технологий, радиотехники и электроники» (МИРЭА)

	20
	ЭПР и фотолюминесценция нитрида кремния,

обогащенного кремнием методом ионной имплантации

	Н.А.Добычин1,

к. ф.-м. н. Карзанов В. В.²
	¹ ФГУП ФНПЦ «Научно-исследовательский институт измерительных систем им. Ю.Е. Седакова», Нижний Новгород;

² Нижегородский государственный университет им. Н. И. Лобачевского

	№
	Название доклада
	Авторы доклада
	Структуры

	21
	Мощный импульсный гетеролазер с увеличенной активной областью и узкой диаграммой направленности
	к.ф.-м.н. Звонков Б.Н.,
к.ф.-м.н. Байдусь Н.В.1,
к.ф.-м.н. Некоркин С.М.1
д.ф.-м.н. Алешкин В.Я.2,
к.ф.-м.н. Дубинов А.А.2,

Рыков А.В.1, Колпаков Д.А.1
	1Научно-исследовательский физико-технический институт Нижегородского государственного университета им Н.И. Лобачевского;

2 Институт физики микроструктур РАН, Нижний Новгород

	22
	Анализ взаимно-дополнительных квадратурных
квантовых измерений
	д. ф.-.м. н. Богданов Ю.И.1,2,3 , Авосопянц Г.В. 1,3 ,
Белинский Л.В. 1,3 ,
к.ф.-м.н. Катамадзе К.Г. 1,4,

член-корр. РАН Лукичев В.Ф.1
	1 Физико-технологический институт РАН, Москва; 2 Национальный исследовательский ядерный университет МИФИ, Москва;

 3 Национальный исследовательский университет «Московский институт электронной техники», Зеленоград;

4 Московский государственный университет им. М.В. Ломоносова

	23
	Иcследование статистических корреляционных характеристик с использованием разложения Шмидта
	д. ф.-м. н. Богданов Ю.И. 1,2,3 ,
к. ф.-м. н. Богданова Н.А. 2,
член-корр. РАН Лукичев В.Ф. 1,

Фастовец Д.В. 1,2,
к.ф.-м.н. Чернявский А.Ю. 1,4
	1 Физико-технологический институт РАН, Москва; 2 Национальный исследовательский ядерный университет МИФИ, Москва;

 3 Национальный исследовательский университет «Московский институт электронной техники», Зеленоград;

4 Московский государственный университет им. М.В. Ломоносова

	24
	Зависимость параметров эквивалентной электрической схемы микроэлектронного ОАВ резонатора от его конструктивных особенностей
	д.т.н. Козлов А.Г.1, 2,
Танская Т.Н.1, 2,
к.т.н., Зима В.Н.1
	1 ОАО «Омский научно-исследовательский институт приборостроения»; 2 Омский государственный университет им. Ф.М. Достоевского

Направление 4. Технологии получения материалов для элементной базы отечественной радиоэлектроники, а также методы их исследования: сканирующая зондовая микроскопия, рентгеноструктурный анализ и. т. д. Оптическая, рентгеновская, электронная и ионная литография. Ионная имплантация. Моделирование на суперЭВМ технологических процессов микроэлектроники. Высокочистые материалы для микро- и наноэлектроники, волоконной и силовой оптики, оптоэлектроники. Методы физического материаловедения.
	№
	Название доклада
	Авторы доклада
	Структуры

	1
	Моделирование времени наработки до отказа подзатворного диэлектрика субмикронных микросхем по величине пробивного напряжения при различных скоростях развертки
	Г.Г.Чигирь, член-корр. НАНБ А.И.Белоус, А.К.Панфиленко, А.Н.Петлицкий, В.А.Солодуха, С.В.Шведов
	ОАО «ИНТЕГРАЛ»-управляющая компания холдинга «ИНТЕГРАЛ», Минск

	2
	Перспективный метод мониторинга технологических процессов формирования тонкоплёночных структур
	к.ф.-м.н. Волков П. В.1, Горюнов А.В.1, к.ф.-м.н. Лукьянов А.Ю.1, Тертышник1 А.Д., к.ф.-м.н. Дроздов М.Н.1, к.ф.-м.н. Новиков А.В.1,2, к.ф.-м.н. Юрасов Д.В.1,2, к.ф.-м.н. Михайлов Н. Н.3, Икусов Д.Г.3, Ужаков И.Н.3.
	1Институт физики микроструктур РАН, Нижний Новгород;
2 Нижегородский государственный университет им. Н.И. Лобачевского;

3Институт физики полупроводников СО РАН им. А.В. Ржанова, Новосибирск

	3
	Анализ электрофизических параметров элементной базы субмикронных ИМС с использованием четырехзондового наноманипулятора

	А.Н.Петлицкий, Д.В.Жигулин,
А.К.Панфиленко,Т.В.Петлицкая,
член-корр. НАНБ В.А. Пилипенко, В.А.Солодуха, В.А. Филипеня, С.В.Шабалина,С.В.Шведов
	ОАО «ИНТЕГРАЛ»-управляющая компания холдинга «ИНТЕГРАЛ», Минск

	4
	Диагностика планарных полупроводниковых структур при помощи микроволнового ближнепольного микроскопа с монопольной антенной
	д. ф.-м. н. Резник А.Н.,

Королёв С.А.

	Институт физики микроструктур РАН, Нижний Новгород

	5
	Исследование методом ИК-Фурье спектрометрии пространственного изменения кинетики преципитации кислорода в кремнии в процессе изготовления ИМС

	А.Н.Петлицкий, Т.Н.Ещик, Н.А.Крекотень, А.К.Панфиленко,
Т.В.Петлицкая, В.А.Солодуха, С.В.Шведов
	ОАО «ИНТЕГРАЛ»-управляющая компания холдинга «ИНТЕГРАЛ», Минск

	6
	Применение метода ИК-спектроскопии для

определения углекислого газа в моносилане
	Аношин О. С. 1, к. х. н. Котков А. П. 1, к. х. н. Гришнова Н. Д. 1, д. х. н. Сенников П. Г. 2, Скосырев А. И. 1
	1ОАО «НПП «Салют», Нижний Новгород; 2 Институт химии высокочистых веществ им. Г. Г. Девятых РАН, Нижний Новгород

	№
	Название доклада
	Авторы доклада
	Структуры

	7
	Электротранспортные свойства композита
сверхпроводник-ферримагнетик во внешнем
магнитном поле
	член-корр. НАНБ Гурский Л.И.1,

к. ф.-м. н. Каланда Н.А.2, к. ф.-м. н. Соболев Н.А.3, Ярмолич М.В.2
	1 Белорусский государственный университет информатики и радиоэлектроники, Минск;

2 ГО «НПЦ НАН Беларуси по материаловедению», Минск;
3 Universidade de Aveiro, Portugal

	8
	Низкофоновый титан для микроэлектроники и
низкофоновых детекторов следующего поколения
	к.ф.-м. н. Чепурнов А. С. 1,
д. т. н. Глебовский В. Г. 2 ,
Чуб А.В. 3 ,
Аветисов И.Х. 4,
Мозжевитина Е.Н. 4
	1 НИИ ядерной физики им. Д. В. Скобельцына Московского государственного университета им. М. В. Ломоносова; 2 Институт физики твердого тела РАН, Черноголовка;
3ОАО «Соликамский магниевый Завод»; 4 Российский химико-технологический университет им.

 Д. И. Менделеева, Москва

	9
	Результаты создания и использования установки
МОС-гидридной эпитакcии III-N гетероструктур
для опытного производства
	к. ф.-м. н. Цацульников А.Ф.1,

к. ф.-м. н. Лундин В. В. 1,

к. ф.-м. н. Заварин Е. Е. 1,

к. ф.-м. н. Сахаров А. В. 1,

чл-корр. РАН Устинов В. М.1,

к. ф.-м. н. Мизеров М. Н. 2,

к. ф.-м. н. Земляков В. Е. 3,

Волков В. В. 4,

Великовский Л. Э.-5
	1 Физико-технический институт им. А.Ф. Иоффе РАН, Санкт-Петербург;

2 НТЦ Микроэлектроники РАН, Санкт-Петербург; 3 Национальный исследовательский университет «Московский институт электронной техники», Зеленоград; 4 ЗАО «Светлана-Электронприбор», Санкт-Петербург; 5-ЗАО «НПФ «Микран», Томск

	10
	Глубокая очистка четырёххлористого кремния и трёххлористого мышьяка для микроэлектроники
методом периодической ректификации
	д.х.н. Родченков В. И.1,
к.х.н. Котков А.П.2,
Исаев Д. В. 2
	1 Институт прикладной физики РАН, Нижний Новгород; 2 ОАО «НПП «Салют», Нижний Новгород

	11
	Магнетронно-инжекторные пушки для гиротронов с эллиптическими и разрезными резонаторами
	А. Д. Кунцевич, К. А. Лещева,
 д. ф.-м. н. В. Н. Мануилов
	Нижегородский государственный университет им. Н. И. Лобачевского

	12
	Новые области применения полупроводниковых
СВЧ- и лазерных автодинов
	д.ф.-м.н. Усанов Д.А.,
д.ф.-м.н. Скрипаль Ал.В.,

д.ф.-м.н. Скрипаль Ан.В.
	Саратовский государственный университет им. Н. Г. Чернышевского

	№
	Название доклада
	Авторы доклада
	Структуры

	13
	Неадиабатическая электронно-оптическая система технологического гиротрона
	к. ф.-м. н. Гольденберг А.Л. 1,
д. ф.-м. н. Глявин М.Ю. 1,
Лещева К.А. 2,

д. ф.-м. н. Мануилов В.Н2
	1 Институт прикладной физики РАН, Нижний Новгород;
2 Нижегородский государственный университет им. Н. И. Лобачевского

	14
	Исследование влияния электрически активных примесей, поступающих из триметилгаллия, синтезированного различными методами, на электрофизические характеристики эпитаксиальных слоёв
	Ревин М.В.1, к.х.н. Котков А.П.1, Медведев Г.В.1, Свинков Н.В.1,
д.х.н. Артёмов А.Н.2, Сазонова Е.В.2

	1ОАО «НПП «Салют», Нижний Новгород;

2Нижегородский государственный университет им. Н.И. Лобачевского

	15
	Применение систем автоматизированного проектирования
и численного моделирования физических процессов для разработки электротермического оборудования и технологий получения и обработки материалов
	д. т. н. А. В. Бородин,
Ширяев Д. Б.,
Юдин М. В.
	Экспериментальный завод научного приборостроения со Специальным конструкторским бюро РАН, Черноголовка

	16
	Исследование поведения примесей в процессе очистки аммиака методом ректификации
	СкосыревА.И.1, к.х.н.Котков А.П.1, к.х.н., Гришнова Н.Д.1,

к.ф-м.н. Понуровский Я.Я.2, Аношин О.С.1
	1ОАО «НПП «Салют», Нижний Новгород; 2 Институт общей физики им. А.М.Прохорова РАН, Москва

	17
	Высокочистые тугоплавкие металлы для тонкоплёночной металлизации в микроэлектронике
	д. т. н. Глебовский В. Г. 1,

к. ф.-м. н. Чепурнов А. С. 2
	1 Институт физики твёрдого тела РАН, Черноголовка; 2 НИИ ядерной физики им. Д. В. Скобельцына Московского государственного университета им. М. В. Ломоносова

	18
	Получение сверхгладких поверхностей, планаризация подложек и обработка тонких плёнок микроэлектроники методом магнитореологического полирования
	к. т. н. Худолей А. А.,

Колпащиков В. Л.,

Городкин Г. Р.
	Институт тепло- и массообмена им. А. В. Лыкова НАНБ,

Минск

	19
	Временная эволюция фрактального начального условия растущей поверхности
	Китаев А. Е. ¹,
д. ф.-м. н. Потапов А. А.²,
Рассадин А. Э.³
	¹ ОАО «СКБ РИАП», Нижний Новгород; ²Институт радиотехники и электроники им. В.А. Котельникова РАН, Москва; ³ НРО НТОРЭС им. А. С. Попова, Нижний Новгород

	№
	Название доклада
	Авторы доклада
	Структуры

	20
	Методика определения количества спектральных составляющих для мультиплетных структур спектра сигналов ЯМР
	к. ф.-м. н. Коротей Е.В.,
д. ф.-м. н. Волхонская Е.В.,
д. ф.-м. н. Пахотин В.А.,
к. ф.-м. н. Власова К.В.

	Калининградский государственный технический университет «Балтийская государственная академия рыбопромыслового флота»;

Балтийский федеральный университет им. И. Канта

Направление 5. Исследование внедрения инноваций в микроэлектронике. Проблемы импортозамещения в микроэлектронике, в том числе с применением математического моделирования. Вопросы экономики, качества, надежности, диагностики и стандартизации в производстве элементной базы отечественной радиоэлектроники.
	№
	Название доклада
	Авторы доклада
	Структуры

	1
	Проблемы, компромиссы и тенденции в проектировании систем светодиодного освещения
	академик НАНБ Достанко А. П., Беляев А. В., к. т. н. Василевич

В. П., Воротницкий Е. Д.,
 В.С. Грицкевич В. С., Дубина

О. Н., Чумаков А.В.
	Белорусский государственный университет информатики и радиоэлектроники, Минск;

	2
	Социальные вопросы стратегического управления радиоэлектронной промышленностью
	И. А. Покровский
	ООО «СОВЭЛ», Москва

	3
	Развитие тематики микронаносистем за рубежом. Перспективы применения и локализации производства МЭМС в России и Белоруссии
	к. т. н. Урманов Д. М.
	ООО «РАМЭМС», Курск

	4
	Образование и экономическая динамика
	к. ф.-м. н. Н. В. Белотелов 1,2
	1 Вычислительный центр им. А. А. Дородницына РАН, Москва;

2 Московский физико-технический институт (государственный университет), Москва

	5
	Исследование сохраняемости отечественной

пассивной элементной базы
	д. т. н. Н. П. Ямпурин,

к. т. н. Баранова А.В.
	Арзамасский политехнический институт — (филиал) НГТУ им. Р. Е. Алексеева

	6
	Защита компонентов радиоэлектронной аппаратуры от биокоррозии в экстремальных условиях эксплуатации
	к. ф.-м. н. Бритенков А. К.,

Зоткин И. М.,

к. х. н. Кузнецова Н. В.
	¹ НРО РНТОРЭС им. А. С. Попова, Нижний Новгород; 2 ООО «АМ Лаборатория», Нижний Новгород

	7
	ОВЧ-СВЧ генераторы, управляемые напряжением
	д. т. н. Баранов А. В.
	ОАО «НПП «Салют»,

Нижний Новгород

	8
	Нанокомпозитные светотрансформирующие укрывные материалы в лесном и сельском хозяйстве
	Храмов Р. Н., Бессчетнова Н. Н., Бессчетнов В. П., к. б. н. Гаврилова А. А.
	Нижегородская государственная сельскохозяйственная академия

	9
	Высокочастотная установка индукционного нагрева
	Доронин П. А.
	Нижегородская государственная сельскохозяйственная академия

	№
	Название доклада
	Авторы доклада
	Структуры

	10
	Обзор принципов маршрутизации в аналого-цифровом преобразователе на основе однослойной нейронной сети
	д.т.н. Южаков А.А.,

Посягин А.И.,

Васбиева А.Ф.
	Пермский национальный исследовательский политехнический университет

	11
	Принцип гарантированного результата для учёта качественной информации о предпочтениях при комплексной оценке качества проектов
	к. ф.-м. н. Д.Е. Шапошников
	Нижегородский государственный университет им. Н. И. Лобачевского

	12
	Разработка и исследование модуля-мезонина измерения угла поворота механизма с использованием датчиков БСКТ
	д. т. н. Гимпилевич Ю.Б., Иськив В.М, к. т. н. Михайлюк Ю.П.,

к. т. н. Савочкин А.А., к. т. н. Щекатурин А.А., к. т. н. Лукьянчиков А.В.
	Севастопольский государственный университет

Направление 6. Интегрированные интеллектуальные системы радиолокации, гидролокации, навигации, робототехники и связи будущего. Параллельные вычисления и грид-технологии в перспективных радиотехнических системах: системах дистанционного зондирования Земли, ГЛОНАСС и. т. д., а также в гидроакустических и робототехнических системах. Микросистемная техника. Информационная безопасность.
	№
	Название доклада
	Авторы доклада
	Структуры

	1
	Развитие в ИРЭ РАН работ по текстурным и фрактальным методам обнаружения, обработки и распознавания слабых сигналов и малоконтрастных изображений неподвижных и движущихся объектов на фоне интенсивных естественных и искусственных помех для современных задач статистической радиофизики, радиолокации, навигации и дистанционного зондирования
	д.ф.-м. н. Потапов А.А.

	Институт радиотехники и электроники им. В.А. Котельникова РАН, Москва

	2
	Гидролокационный комплекс для исследования морского дна
	Элбакидзе А.В. , к.ф.м.н. Разманов В.М., Смольянинов И.В., к.ф.м.н. Кривцов А.П., Денисов Е.Ю.
	Фрязинский филиал Института радиотехники и электроники им. В.А. Котельникова РАН

	3
	Применение методов искусственного интеллекта при обработке радиолокационной информации для объектов сложной формы
	д. т. н. И. Я.Львович¹,
к. ф.-м. н. А. П. Преображенский²,
д. т. н. О. Н. Чопоров², Н. Г. Тюрин²,
И. А.Гащенко²
	¹Панъевропейский университет (Братислава, Словакия);

² Воронежский институт высоких технологий

	4
	Особенности проектирования безреактивных генераторов на мемристорах
	к.т.н. В.В. Ракитин1,2,
чл.-корр. РАН С.Г. Русаков1
	¹ Институт проблем проектирования в микроэлектронике РАН, Зеленоград;
² ФГУП “НИИ Физических Проблем им. Ф.В. Лукина”, Москва

	5
	Новые уравнения в дробных производных для мемристора
на основе целочисленного квантового эффекта Холла
	д.ф.-м. н. Потапов А.А.¹,

д. ф.-м. н. С. Ш. Рехвиашвили²
	¹ Институт радиотехники и электроники им. В.А. Котельникова РАН, Москва; ²Кабардино-Балкарский государственный университет им. Х. М. Бербекова, Нальчик

	6
	Электродинамические характеристики антенны бегущей волны в магнитоактивной плазме
	Дерендяев Д. Н.
	Нижегородский государственный университет им. Н. И. Лобачевского

	7
	Метод быстрого сжатия изображений без потерь
	д. т. н. Петров Е. П., к. т. н. Харина Н. Л., Сухих П. Н.
	Вятский государственный университет, Киров

	№
	Название доклада
	Авторы доклада
	Структуры

	8
	Способы устранения неоднозначности измерения углов

в фазовых пеленгаторах просветных радиолокаторов
	к. т. н. Ковалёв А. Н.,

к. т. н. Ковалёв Ф. Н.,

член-корр. РАН Кондратьев В. В.
	Нижегородский государственный технический университет им. Р.Е. Алексеева

	9
	Одномерный распределённый датчик на основе полупроводниковой pnp-структуры
	д. т. н. Евдокимов Ю. К.¹,

к. т. н. Храмов Л. Д. ²
	¹ Казанский национальный исследовательский технический университет им. А. Н. Туполева;

² Чувашский государственный университет им. И. Н. Ульянова, Чебоксары

	10
	Автономный диагностический робот для газотранспортных трубопроводных систем
	д. т. н. Евдокимов Ю. К.,

д. т. н. Гильмутдинов А. Х.,

к. т. н. Моклоков В. А.
	Казанский национальный исследовательский технический университет им. А. Н. Туполева

	11
	Длительность и число колебаний теневого радиоголографического сигнала
	к. т. н. Ковалёв А. Н.,

к. т. н. Ковалёв Ф. Н.,

член-корр. РАН Кондратьев В. В.
	Нижегородский государственный технический университет им. Р.Е. Алексеева

	12
	Согласование низкочастотного импеданса системы возбуждения гидроакустического излучателя высокой мощности с электромеханическим преобразователем на основе пьезокерамического активного элемента
	к.т.н. Боголюбов Б.Н., к.ф.-м.н. Бритенков А.К., к.т.н. Кирсанов А.В., Перфилов В.А., Смирнов С.А., Фарфель В.А.
	Институт прикладной физики РАН, Нижний Новгород

	13
	Методы формирования «виртуальных» антенных решеток
и их применение в радиопеленгации и связи
	д.т.н. Ашихмин А.В.,1 к.т.н. Негробов В.В.2, д.т.н. Пастернак Ю.Г.3, д.т.н. Рембовский Ю.А.1, к.т.н. Федоров С.М.3
	1АО «ИРКОС», Москва;

2 НКТБ «Феррит», Воронеж;

3 Воронежский государственный технический университет

	14
	Исследование качества работы спутниковой радионавигационной системы ГЛОНАСС с помощью имитационной модели при воздействии негауссовских помех
	к.т.н. Кротова Е.И.
	Ярославский государственный университет им. П.Г. Демидова

	15
	Мобильная система локального метеорологического контроля на базе группы малых метеорологических радиолокаторов

	Анурин¹ А. А., Беспалов¹ Д. А., к. ф.-м. н. Дубков¹ А. А., д.ф.-м.н. Ермолаев¹ В. Т., Павличенко¹ И. А.,

Кирюшин ¹А. А., Коротков ² Л. Ф., к.ф.-м.н. Умнов¹А. Л., д.т.н.Флаксман¹ А.Г.
	¹ Нижегородский государственный университет им. Н. И. Лобачевского;

² АО НПО «Горизонт», Нижний Новгород

	№
	Название доклада
	Авторы доклада
	Структуры

	16
	Новые аппаратные средства высокоскоростной передачи и хранения данных ДЗЗ и космической съёмки

	д.т.н. Золотарёв В.В.1,

д.т.н. Овечкин Г.В.2

	1Институт космических исследований РАН, Москва;
2Рязанский государственный радиотехнический университет

Направление 7. Вопросы профессионального образования в нано-, микро- и радиоэлектронике. Автоматизация проектирования в нано-, микро- и радиоэлектронике. Проблемы обеспечения качества подготовки отечественных специалистов по элементной базе по дисциплинам математического цикла.
	№
	Название доклада
	Авторы доклада
	Структуры

	1
	Фундаментальные проблемы естествознания – теоретическая основа профессионального образования специалистов для нано-, микро- и радиоэлектроники по дисциплинам математического цикла (в 5-ти частях). Часть 1: Наноустройства на квантовых эффектах когерентных поляритонных состояний
	член-корр. НАНБ Гурский Л.И.

	Белорусский государственный университет информатики и радиоэлектроники, Минск

	2
	Фундаментальные проблемы естествознания – теоретическая основа профессионального образования специалистов для нано-, микро- и радиоэлектроники по дисциплинам математического цикла (в 5-ти частях). Часть 2: Периодическая система элементов Д.И. Менделеева; группы симметрии в теоретической физике; основные закономерности, определяющие строение и свойства материи
	член-корр. НАНБ Гурский Л.И.

	Белорусский государственный университет информатики и радиоэлектроники, Минск

	3
	Фундаментальные проблемы естествознания – теоретическая основа профессионального образования специалистов для нано-, микро- и радиоэлектроники по дисциплинам математического цикла (в 5-ти частях). Часть 3: Группа SO(4,2) и симметрийные свойства Периодической системы элементов
	член-корр. НАНБ Гурский Л.И.

	Белорусский государственный университет информатики и радиоэлектроники, Минск

	4
	Фундаментальные проблемы естествознания – теоретическая основа профессионального образования специалистов для нано-, микро- и радиоэлектроники по дисциплинам математического цикла (в 5-ти частях). Часть 4: Группы симметрии в классификации элементарных частиц; динамическое правило для состава электронных оболочек многоэлектронных атомов
	член-корр. НАНБ Гурский Л.И.

	Белорусский государственный университет информатики и радиоэлектроники, Минск

	№
	Название доклада
	Авторы доклада
	Структуры

	5
	Фундаментальные проблемы естествознания – теоретическая основа профессионального образования специалистов для нано-, микро- и радиоэлектроники по дисциплинам математического цикла (в 5-ти частях). Часть 5: Динамическая группа симметрии; водородоподобный атом и группа SO(4,2)
	член-корр. НАНБ Гурский Л.И.

	Белорусский государственный университет информатики и радиоэлектроники, Минск

	6
	Асимптотические разложения интегралов Фейнмана от экспонент с полиномами четвёртого порядка в показателе
	к. ф.-м. н. Кравцева А. К.,

д. ф.-м. н. Смолянов О. Г.,

д. ф.- м. н. Шавгулидзе Е. Т.
	Московский государственный университет им. М. В. Ломоносова

	7
	Семейство квазиинвариантных мер в пространстве траекторий и связанные с ними представления группы диффеоморфизмов
	Романов Е. Д.
	Московский государственный университет им. М. В. Ломоносова

	8
	Магнитная модель атома и её применение в микроэлектронике
	Семиков С. А.
	Нижегородский государственный университет им. Н. И. Лобачевского

	9
	Возникновение неустойчивости в детерминированных алгоритмах вычисления классических ортогональных функций непрерывного аргумента и новый класс систем динамического хаоса
	к. ф.-м. н. Бритенков А. К.¹,

д. ф.-м.н. Степанов Н.С.2

	¹ НРО РНТОРЭС им. А. С. Попова, Нижний Новгород;
2 Нижегородский государственный университет им. Н. И. Лобачевского

	10
	Многофункциональный измерительный стенд для лабораторных работ по курсу ртц
	д. ф.-м. н. Денисов Б.Н.,
Зазулин Я.А.,
Козлов Н.Н.
	Национальный исследовательский Мордовский государственный университет им. Н.П. Огарева, Саранск

	11
	Технические средства обучения при подготовке специалистов радиоэлектронной промышленности
	Гиацинтов А. М.,

к. т. н. Мамросенко К. А.
	ФНЦ НИИ системных исследований РАН, Москва

	12
	Методика численного моделирования электростатического анализатора электронных пучков в гиротроне
	А.В.Климов,
д. ф.-м. н. В.Н.Мануилов
	Нижегородский государственный университет им. Н. И. Лобачевского

	13
	Операторы деформации и вихря для системы квантовых осцилляторов с кратным энергетическим спектром
	д. ф.-м. н. Исламов Г. Г.
	Удмуртский государственный университет, Ижевск

	14
	Автоматическая система тестов для оценки алгоритмов увеличения надежности логических схем
	к. т. н. Соловьев Р.А., к. т. н. Тельпухов Д. В., Рухлов В. С.,
к.ф.-м. н. Щелоков А.Н.
	Институт проблем проектирования в микроэлектронике РАН, Зеленоград

	№
	Название доклада
	Авторы доклада
	Структуры

	15
	Проблемы моделирования автогенераторных схем в системах автоматизации схемотехнического проектирования
	к.т.н Гурарий М.М., к.т.н Жаров М.М., чл-корр. РАН Русаков С.Г., д.т.н. Ульянов С.Л.
	Институт проблем проектирования в микроэлектронике РАН, Зеленоград

	16
	Автоматизированный расчёт широкополосного диодного волноводного удвоителя частоты 26-40 ГГц
	Березин В. В. ¹,

д. т. н. Щитов А. М. ²
	¹ ОАО ФНПЦ «Нижегородский НИИ радиотехники»; ² ОАО ФНПЦ «Нижегородский научно-исследовательский

приборостроительный институт им. А. П. Горшкова»

	17
	Моделирование классических динамических систем
методами квантовой физики
	д. ф.м. н. Богданов Ю.И. 1,2,3,

к. ф.м. н. Богданова Н.А.2,

Кулько Д.Ю. 1,3,

 член-корр. РАН Лукичев В.Ф.1

	1 Физико-технологический институт РАН, Москва; 2 Национальный исследовательский университет «Московский институт электронной техники», Зеленоград; 3Национальный исследовательский ядерный университет МИФИ

	18
	О регулярных структурно устойчивых динамических системах

	д. ф.-м. н. Починка О. В.
	НИУ «Высшая школа экономики» в Нижнем Новгороде

	19
	Полиэдры, их триангуляции и f-векторы
	д. ф.-м. н. В. Н. Шевченко
	Нижегородский государственный университет им. Н. И. Лобачевского

	20
	Решение некоторых задач микроэлектроники

методами электродинамики
	к.ф.-м.н. Горюнов Б.М.
	Московский технический университет связи и информатики

Волго-Вятский филиал

	21
	Организация преподавания дисциплин, связанных
 с программированием микроконтроллеров семейства 1986ВЕ9х
	к. т. н. Благодаров А. В.
	Рязанский государственный радиотехнический университет

Направление 8. Нано-, микро- и радиоэлектроника в медицине и микробиологии. Грид-технологии в телемедицине.
	№
	Название доклада
	Авторы доклада
	Структуры

	1
	Обнаружение и оценка вызванных потенциалов с применением стохастической теории фильтрации
	академик РАН Н.А. Кузнецов1,
к. т.н. Ф. Н. Григорьев1,
к. ф. н. Н. А Гречишкина1,
С. Ю. Халуп2
	1Институт радиотехники и электроники им. В.А. Котельникова РАН, Москва; 2 Московский физико-технический институт (государственный университет), Москва

	2
	Моделирование индукционных токов при стимуляции мозга

в зависимости от вида индуктора
	к.т.н. М.В. Давыдов, д.т.н. Л.М. Лыньков, М.А. Квартальный,
Г. Сагай Маруф
	Белорусский государственный университет информатики и радиоэлектроники, Минск

	3
	СВЧ технологии сверхнизкой интенсивности в сельском хозяйстве
	к. б. н. Гаврилова А. А.,
к. б. н. Егорашин В. Г.
	Нижегородская государственная сельскохозяйственная академия

	4
	Двухэтапный алгоритм предварительной обработки цифровых медицинских изображений
	д. т. н. Медведева Е. В., к. т. н. Курбатова Е. Е., Прозорова Т. Г.
	Вятский государственный университет, Киров

	5
	Многофункциональный активно – пассивный
 СВЧ радиометр 8 мм диапазона
	к. ф.-м. н. Ракуть И. В.

	Научно-исследовательский радиофизический институт,
Нижний Новгород

	6
	О возможности генерации высокочастотного электромагнитного поля в возбудимых биомембранах
	Л. Б. Фомин

	Специализированная кардиохирургическая клиническая больница, Нижний Новгород

	7
	Исследование методов и средств управления микро, нано биологическими системами энергией электромагнитных полей микроволнового диапазона
	д.т.н. 1Морозов Г.А., к.т.н. 1Стахова Н.Е., д.т.н. 1Морозов О.Г., 1Абдуллаева А.З., 2Зайцева Т.В., 1Тимаков Н.П., 1Кокурин О.Е.
	1 Казанский национальный исследовательский технический университет им. А.Н.Туполева;
 2 Казанский национальный исследовательский технологический университет

	8
	Программно-аппаратные комплексы реального времени нового типа для мониторинга и определения состояния организма
	Фомин Л.Б. ¹,
д. м. н. Борисов В.И ²,
Вдовина Н.В.²,
к. м. н. Радаева Т.М.²,

Чижиков Д. А.³

	¹ Специализированная кардиохирургическая клиническая больница, Нижний Новгород;
² Нижегородская государственная медицинская академия;

³ Гороховецкая Центральная районная больница

	№
	Название доклада
	Авторы доклада
	Структуры

	9
	Методика измерения потоотделения человека на основе использования емкостного датчика и адсорбирующего элемента
	Стасишина А.М.1,
к. т. н. Давыдов М.В.1,

д. м. н. Стебунов С.С.2

	1 Белорусский государственный университет информатики и радиоэлектроники, Минск;

2 ООО «ЛОДЭ», Минск

	10
	Портативные аппараты КВЧ-терапии для животноводства

	к. т. н. Кревский М. А.1,
Зинина Е. С.1,

д. б. н. Григорьева Г. И.2,
к. б. н. Гаврилова А. А.3,
Доронин П. А.3
	1 ООО «Элм электроника-медицина», Нижний Новгород; 2 Нижегородский научно-исследовательский институт эпидеиологии и микробиологии им. академика И. Н. Блохиной;
3 Нижегородская государственная сельскохозяйственная академия

	11
	Применение морфологического анализа для
расширения возможностей физиотерапии

	к.т.н. М.В.Давыдов 1,
к.т.н. Е.Г. Зайцева 2,
Е.В.Грабцевич 2

	1Белорусский государственный университет информатики и радиоэлектроники, Минск; 2Белорусский национальный технический университет, Минск

	12
	Мультиядерная магнито-резонансная визуализация терапевтических процедур с применением наноразмерных фармпрепаратов
	д. ф.-м. н. Ю. А. Пирогов
	Московский государственный университет им. М.В.Ломоносова

	13
	Автоматизированная информационная система поддержки принятия решений в медицинском учреждении
	к.т.н. Крошилин А.В.,

к.т.н. Крошилина С.В.
	Рязанский государственный радиотехнический университет

PAGE
21

