 中 北 大 学
毕业设计开题报告

	学 生 姓 名：
	
	学 号：
	

	学 院：
	

	专 业：
	

	设计(论文)题目：
	

	
	

	指导教师:
	

 年 月 日

开题报告填写要求

1．开题报告作为毕业设计（论文）答辩委员会对学生答辩资格审查的依据材料之一。此报告应在指导教师指导下，由学生在毕业设计（论文）工作前期内完成，经指导教师审查后生效；

2．开题报告内容必须用按教务处统一设计的电子文档标准格式（可从教务处网页上下载）打印，禁止打印在其它纸上后剪贴，完成后应及时交给指导教师签署意见；

3．文中应用参考文献处应标出文献序号，文后“参考文献”的书写，应按照国标GB 7714—87《文后参考文献著录规则》的要求书写，不能有随意性；

4．学生的“学号”要写全号（如0201140102,为10位数），不能只写最后2位或1位数字；

5. 有关年月日等日期的填写，应当按照国标GB/T 7408—94《数据元和交换格式、信息交换、日期和时间表示法》规定的要求，一律用阿拉伯数字书写。如“2004年3月15日”或“2004-03-15”；
6. 指导教师意见用黑墨水笔工整书写，不得随便涂改或潦草书写。
毕 业 设 计 开 题 报 告

	1．选题依据：

	××××××××（小4号宋体，1.5倍行距）××…………。

紧紧围绕设计课题，按照导师的要求完成，主要阐明该设计的内容，本设计课题范围内国内外己有文献的综述，以及该设计工作的实用价值或意义等。
可根据需要自行加页，加页格式同此页。

	

 毕 业 设 计 开 题 报 告

	２．设计方案：

	××××××××（小4号宋体，1.5倍行距）××…………。

可根据需要自行加页。

阐明该设计的具体内容，方法，进度安排等。

 毕 业 设 计 开 题 报 告

	指导教师意见：

	 指导教师：

 年 月 日

附件：参考文献注释格式

学术期刊 作者﹒论文题目[J]﹒期刊名称，出版年份，卷(期)：页次

如果作者的人数多于3人，则写前三位作者的名字后面加“等”，作者之间以逗号隔开。例如：

[1] 李峰,胡征,景苏等. 纳米粒子的控制生长和自组装研究进展[J]. 无机化学学报， 2001, 17(3): 315~324
[2] J.Y.Li, X.L.Chen,H.Li. Fabrication of zinc oxide nanorods[J]. Journal of Crystal Growth, 2001,233:5～7
学术会议论文集 作者﹒论文题目﹒文集编者姓名﹒学术会议文集名称[C]，出版地：出版者，出版年份：页次

例如：

[3] 司宗国 谢去病 王群﹒重子湮没快度关联的研究﹒见赵维勤，高崇寿编﹒第五届高能粒子产生和重离子碰撞理论研讨会文集[C]，北京：中国高等科学技术中心，1996：105

图书 著者﹒书名[M]﹒版本﹒出版地：出版者，出版年﹒页次

如果该书是第一版则可以略去版次。

例如：

[4]韩其智 孙洪洲﹒群论[M]﹒北京：北京大学出版社，1987﹒101

学位论文 作者﹒论文题目[D]﹒学士(或硕士、博士)学位论文. 出版地：出版者，出版年份

例如：

[5] 陈异.纳米粒子形貌控制研究[D]. 硕士学位论文. 北京：中国科学院, 2002
专利 专利所有者.专利名称[P]. 专利国别：专利号，日期.
例如：

[6] 姜锡洲 . 一种温热外敷药制备方案[P]. 中国专利：881056073，1989-07-26.

报纸类 作者.篇名[N].报纸名，出版日期（版次）

[7] 李大伦.经济全球化的重要性[N].光明日报，1998－12－27（3）

PAGE

