«Тихоновские чтения». Образец оформления тезисов (всю эту строку удалить!)
НАЗВАНИЕ ТЕЗИСОВ (НЕ БОЛЕЕ 3 СТРОК).

ШРИФТ TIMES NEW ROMAN 12 PT, ЖИРНЫЙ,
ЗАГЛАВНЫЕ БУКВЫ (стиль «Заголовок 1»)
Иванов И.И.1, Петров П.П.1, Сидоров С.С.2 авторов (стиль авторы)

1)Место работы, email: ivanov@mail.ru, petrov@mail.ru
2) Место работы, email: sidorov@mail.ru
Шрифт Times New Roman 12pt, курсив (стиль «Данные»)
В тезисах необходимо кратко изложить цель работы, ее основную идею, предложенный путь решения, результаты и их краткое обсуждение. Тезисы доклада должны быть изложены на одной странице формата А4. Шрифт Times New Roman, кегль (размер) 12, поля слева, справа, сверху и снизу 25 мм, расстояние между строк – один интервал, красная строка 1 см. Выравнивание текста по ширине страницы. Данный документ должен быть использован как шаблон, все требования уже учтены в «стилях» Word (для основного текста – стиль «обычный»). Не допускается изменение отступов между абзацами и форматирование с помощью пробелов и разрывов строк (клавишей Enter отделяются только абзацы).
Файл с тезисами называется автор.doc, где «автор» - фамилия докладчика, написанная латинскими буквами, например, Ivanov.doc. Если представляется несколько докладов, то после фамилии следует указывать цифру (Ivanov1.doc, Ivanov2.doc). Тезисы должны быть сохранены в формате Мicrosoft Word. Все формулы и обозначения набираются только в редакторе уравнений Equation (встроен в MS Word). В формулах и в тексте для обозначения физических и математических величин запрещается использовать русские буквы и символы. Пример нумеруемой формулы (1) (стиль «формула»):
(стиль «Формула»)

[image: image1.wmf]y

x

=


(1)
Тезисы могут включать таблицу, рисунок или схему, отделенные «Enter». Выравнивание рисунков и таблиц по центру страницы без отступа.
Список литературы [1] следует оформлять по образцу, данному в конце этого шаблона. Электронная версия тезисов должна быть выслана не позднее 01 октября 2012 года по адресу mizotin@cs.msu.ru, с пометкой в теме письма [Tikhonov]. В сопроводительном письме обязательно указывайте название секции!
Литература
1. Post E.L. Two-valued iterative systems of mathematical logic // Annals of Math. Studies. Princeton Univ. Press. – 1941. – V. 5

2. Яблонский С.В. О функциональной полноте в трехзначном исчислении // – ДАН СССР (1954) 95, №6, с.1153–1156.

3. Яблонский С.В. Функциональные построения в k-значной логике // – Тр. МИАН СССР им. В.А. Стеклова. – 1958. Т. 51. С. 5–142.

4. Гаврилов Г.П., Сапоженко А.А. Задачи и упражнения по дискретной математике // М.: Физматлит – 3-е издание – 2004.

_1345710779.unknown

