2010年中科院“低温工程学”重点实验室开放课题
	序号
	课题名称
	申请

经费

(万元)
	申请人
	职称
	依托单位
	合作者
	合作者所在部门

	1
	水溶性磁性纳米粒子Fe3O4制备及其污水处理技术
	2
	孙正滨
	讲师
	中科院研究生院材料科学与光电技术学院
	周 远
	低温材料及低温技术研究中心

	2
	低温条件下高分子材料的力学性能变化与结构的关系
	2
	郑苏江
	工程师
	北京海科华昌新材料技术有限公司
	徐向东
	

	3
	Bi-Sb系低温热电材料制备及性能研究
	2
	宋春梅
	教授
	遵义师范学院物理系
	周 敏
	

	4
	大型低温磁体用陶瓷绝缘子低温力学性能研究
	2
	刘华军
	副研究员
	中国科学院合肥物质科学研究院
	李来风
	

	5
	高速钢W6Mo5Cr4V2深冷处理技术研究
	2
	刘志奇
	副教授
	太原科技大学
	王俊杰
	

	6
	半金属纳米颗粒的磁电阻效应的研究
	2
	杨海涛
	副研究员
	中国科学院物理研究所
	龚领会
	

	7
	新型磁电多铁制冷材料的设计、生长与磁电耦合效应研究
	2
	闫丽琴
	助研
	中国科学院物理研究所
	吴剑峰
	低温与制冷工程研究中心

	8
	可压缩交变流动回热器传热机理的CFD模拟研究
	2
	张宇
	副研究员
	中国科学院力学研究所
	罗二仓
	

	9
	热线风速仪在管内交变流动测量中的适用性研究
	2
	汤珂
	副教授
	浙江大学能源系
	胡剑英
	

	10
	稀土-过渡族金属间化合物R3Ni2的结构、磁性和磁热效应
	2
	董巧燕
	讲师
	首都师范大学物理系
	公茂琼
	

	11
	新型低温功能材料稀土-过渡族合金RT12B6的物性、磁性和磁热效应研究
	2
	王芳
	副教授
	天津科技大学理学院
	戴 巍
	

	12
	低温外科手术中的纳米冷冻传热机制研究
	2
	刘冉
	讲师
	清华大学医学院生物医学工程系
	周一欣
	低温生物与医学

	13
	生物医用高分子材料的低温性能研究
	2
	张维
	副研究员
	海尔科化
	杨 阳
	

	14
	颈动脉内低温液灌注实现高效脑冷却的优化
	2
	吕永钢
	教授
	重庆大学生物工程学院
	杨 阳
	

	15
	室温金属流体热物性研究
	2
	李腾
	助研
	中国科学院力学研究所
	邓中山
	

	16
	热声热机中行波和驻波耦合强化热声效应机理研究
	2
	康慧芳
	讲师
	北京理工大学
	周 刚
	交变流动传热及氢能源

	17
	高频微型热声谐振管阵列的频谱特性实验研究
	2
	李端勇
	副教授
	华中科技大学能源与动力工程学院
	李正宇
	

	18
	带制冷机制冷循环系统的氨回收装置研究
	2
	徐小勤
	工程师
	深圳市龙新制冷设备有限公司
	张 武
	低温系统关键技术

	
	
	36
	
	
	
	
	

