机械工程学院
（一）博士培养方案
★机械工程（0802）攻读博士学位研究生培养方案
一、培养目标
为适应我国国民经济发展和社会主义建设的需要，培养“品质高尚、素质一流、创新力强”的具有国际视野的拔尖创新人才，提高研究生的自主学习能力和创新实践能力，本学科培养的博士研究生应达到以下要求：
1．热爱祖国，遵纪守法，道德品质好，愿为社会主义现代化建设服务。
2．在机械工程学科领域内掌握坚实宽广的基础理论和系统深入的专门知识；在所从事的研究方向上做出创造性成果。
3．具有独立从事科学研究工作的能力；具有实事求是，科学严谨的治学态度和工作作风。
4．能够熟练地阅读本专业的外文资料，并具有一定的写作能力、听说能力。
二、研究方向
本学科主要按以下研究方向培养博士研究生：
1．快速成型与制造；
2．智能化、集成化、可视化、网络化CAD/CAM系统；
3．复杂型面的制造及控制技术；
4．开放式快速重组数控技术；
5．微型机械和精密、超精密加工与检测技术；
6．机械运行状态监测与故障诊断；
7．智能化光电检测技术；
8．计算机集成制造；
9．机电产品振动与噪声的分析及控制；
10．电磁悬浮技术；
11．摩擦学系统的系统工程；
12．润滑理论及轴承－转子系统动力学；
13．机电控制工程－机、电、液、气系统与工业过程的智能监测与控制；
14．现代设计及知识获取。
三、学习年限
本学科博士研究生学习年限为3-6年。

四、培养方式
1．结合博士研究生的特点进行政治思想教育和党的方针政策教育，进行爱国主义、革命传统和道德的教育，进行社会主义与法制教育。
2．博士生应通过课程学习加深理论基础，扩大专业面。
3．入学一年半以后，进行资格考核。
4．在指导上采取以指导教师为主、导师负责和基层单位集体培养相结合的方法。也可和其他高校、研究单位或工厂企业联合培养，并聘请具有高级职称的人员参加指导。
5．导师应根据培养方案的要求与研究生共同制定培养计划，并检查督促研究生的课程学习，指导研究生论文选题、文献查阅、调研、科研工作、学位论文撰写和答辩。
6．导师所在基层单位在研究生培养计划的制定、博士学位论文选题、论文工作及论文撰写、预答辩和答辩等各个环节上应积极发挥集体培养的优势并起到质量监控的作用，以提高研究生的培养质量。
五、课程学习
1．课程设置应体现学科知识的先进性和前沿性，注意扩大其知识面，重点培养其创新能力。
2．本学科博士生在校期间至少修满88学分。课程学习总学分为10学分，其中学位课不少于6学分，选修课可在全校范围内选修。必修环节78学分，包括学术活动（讲座）2学分、开题报告2学分、社会实践1学分、中期考核6学分、撰写基金申请书1学分、最终学术报告（预答辩）6学分、学位论文60学分。
3．博士研究生学术活动（讲座）分为必听讲座和选听讲座。必听讲座为“科学道德与学风建设”；选听讲座包括与学科紧密相关的“学科前沿系列专题讲座”（由各二级学科组织若干教授对本学科前沿知识进行讲座，每个讲座由5个以上讲座组成）一个系列和在全校范围内选听“学术讲座”1次，自己公开讲座1次，完成后记2学分。
机械工程学科博士生课程设置与要求
	课程分类
	序号
	课程编号
	课程名称
	学分
	备注

	学位课
	1
	MLMD6001
	中国马克思主义与当代
	2
	必修

	
	2
	MACH6105
	现代机械设计
	2
	选修4
学分以上

	
	3
	ENPO7001
	数值传热学
	3
	

	
	4
	AUTO6001
	最优控制
	2
	

	
	5
	AUTO6003
	泛函分析及应用
	2
	

	
	6
	MATH6103
	非线性分析
	3
	

	
	7
	MATH6105
	凸分析与优化理论
	2
	

	
	8
	MECH7101
	动力学系统建模
	2
	

	
	9
	MACH6106
	机械振动工程分析理论及控制技术
	2
	

	
	10
	MECH6123
	计算流体动力学
	2
	

	选修课
	/
	/
	在全校研究生课程目录中选修
	≥4
	在6-8级课程中选修

	必修环节
	1
	BXHJ8003
	学术活动（讲座）博
	2
	必修

	
	2
	BXHJ8004
	开题报告（博）
	2
	

	
	3
	BXHJ6006
	社会实践
	1
	

	
	4
	BXHJ8001
	中期考核（博）
	6
	

	
	5
	BXHJ8002
	基金撰写
	1
	

	
	6
	BXHJ8005
	最终学术报告（预答辩）
	6
	

	
	7
	BXHJ8006
	学位论文（博）
	60
	

4．凡硕士期间超学分的研究生课程且满足本培养方案的课程，成绩合格者，攻读博士学位时可计入博士课程学分。凡硕士期间已经修过的课程不得再选为博士课程。
六、学位论文
博士学位论文工作是博士生在校期间的主要工作。博士论文反映了博士生是否掌握坚实而宽广的理论基础和系统深入的专门知识，是否具有独立从事科学研究工作的能力，是否具有创造性，是能否被授予博士学位的关键。博士论文的完成也是博士生为机械工程学科的发展和国民经济建设所作的贡献。
1．博士学位论文工作是博士生培养的关键和核心。博士生在校期间应把主要精力投入到与博士论文有关的科学研究和学术论文的撰写上。博士学位论文应在导师的指导下，由博士生本人独立完成。论文应有较强的系统性和创造性成果。
2．文献综述是最基础的研究方法，一个资料全面、研究深入的综述不仅可以帮助博士生确立论文的选题，还可以为论文的深入研究提供有力的支撑。故在第二学期初学院对一年级博士生撰写文献综述的能力进行考核，考核通过者方可进入选题。

3．选题报告是学位论文撰写的第一关，选题报告不仅要显示研究的问题，还要揭示这些问题得以提出的依据以及解决这些问题的基本思路。因此，在第三学期初由所在基层单位对选题进行审查和把关，通过者记2学分。

4．博士生在校期间应积极参与社会实践活动（课题研究、学术交流等），撰写实践报告，经导师出具鉴定意见后，于第四学期末之前交院研究生教学办审查，通过记1学分。
5．博士生的中期考核工作由学院统一组织，在第四学期末进行。通过记6学分。
6．为保证论文质量，论文工作必须有一定工作量，用于论文工作的实际时间一般不少于二学年。
7．博士生在学习期间，须在导师的指导下，完成一项国家科研基金申请书撰写，培养博士生申请科研项目能力，经上课老师或导师审核通过后记1学分。
8．博士论文基本完成后，应由基层单位组织预答辩，对论文进行质量监督并提出修改意见。预答辩通过后，修改并正式提交论文，博士论文达到西安交大相关文件规定的博士学位论文送审的基本要求后方可报院学位评定委员会进行论文送审审批。
9．博士学位论文评审意见书全部同意学位论文答辩后，方可报院学位评定委员会进行答辩审批。博士学位论文答辩通过记60学分。

★仪器科学与技术（0804）攻读博士学位研究生培养方案
一、培养目标
为适应我国国民经济发展和社会主义建设的需要，培养“品质高尚、素质一流、创新力强”的具有国际视野的拔尖创新人才，提高研究生的自主学习能力和创新实践能力，本学科培养的博士研究生应达到以下要求：
1．热爱祖国，遵纪守法，道德品质好，愿为社会主义现代化建设服务。

2．在仪器科学与技术学科领域内掌握坚实宽广的基础理论和系统深入的专门知识；在所从事的研究方向上做出创造性成果。

3．具有独立从事科学研究工作的能力；具有实事求是，科学严谨的治学态度和工作作风。

4．能够熟练地阅读专业的外文资料，并具有一定的写作能力。
二、研究方向
本学科主要按以下研究方向培养博士研究生：
1．微型机械电子系统与纳米技术；
2．监测诊断技术与系统；
3．传感器理论及技术；
4．光电检测理论及技术；
5．测控技术与智能仪器；
6．精密测试技术与仪器。
三、学习年限
本学科博士研究生学习年限为3-6年。
四、培养方式
1．结合博士研究生的特点进行政治思想教育和党的方针政策教育，进行爱国主义、革命传统和道德的教育，进行社会主义与法制教育。
2．博士生应通过课程学习加深理论基础，扩大专业面。
3．入学一年半以后，进行资格考核。
4．在指导上采取以指导教师为主、导师负责和专业系、教研室或研究所集体培养相结合的方法。也可和其他高校、研究单位或工厂企业联合培养，并聘请具有高级职称的人员参加指导。
5．导师应根据培养方案的要求与研究生共同制定培养计划，并检查督促研究生的课程学习，指导研究生论文选题、文献查阅、调研、科研工作、学位论文撰写和答辩。
6．导师所在系、所、室在研究生培养计划的制定、博士学位论文选题、论文工作及论文撰写、预答辩和答辩等各个环节上应积极发挥集体培养的优势并起到质量监控的作用，以提高研究生的培养质量。
五、课程学习
1．课程设置应体现学科知识的先进性和前沿性，注意扩大其知识面，重点培养其创新能力。
2．本学科博士生在校期间至少修满88学分。课程学习总学分为10学分，其中学位课不少于6学分，选修课可在全校范围内任选。必修环节78学分，包括学术活动（讲座）2学分、开题报告2学分、社会实践1学分、中期考核6学分、撰写基金申请书1学分、最终学术报告（预答辩）6学分、学位论文60学分。
3．博士研究生学术活动（讲座）分为必听讲座和选听讲座。必听讲座为“科学道德与学风建设”；选听讲座包括与学科紧密相关的“学科前沿系列专题讲座”（由各二级学科组织若干教授对本学科前沿知识进行讲座，每个讲座由5个以上讲座组成）一个系列和在全校范围内选听“学术讲座”1次，自己公开讲座1次，完成后记2学分。
仪器科学与技术学科博士生课程设置与要求
	课程分类
	序号
	课程编号
	课程名称
	学分
	备注

	学位课
	1
	MLMD6001
	中国马克思主义与当代
	2
	必修

	
	2
	INSM6103
	现代光学测试技术
	2
	选修
≥4学分

	
	3
	INSM6101
	光学信息处理
	2
	

	
	4
	INSM6102
	现代信号处理技术及应用
	2
	

	
	5
	ENPO7001
	数值传热学
	3
	

	
	6
	AUTO6003
	泛函分析及应用
	2
	

	
	7
	MATH6103
	非线性分析
	3
	

	
	8
	PHYS7105
	激光物理
	2
	

	选修课
	/
	/
	在全校研究生课程目录中选修
	≥4
	在6-8级课
程中选修

	必修环节
	1
	BXHJ8003
	学术活动（讲座）博
	2
	必修

	
	2
	BXHJ8004
	开题报告（博）
	2
	

	
	3
	BXHJ6006
	社会实践
	1
	

	
	4
	BXHJ8001
	中期考核（博）
	6
	

	
	5
	BXHJ8002
	基金撰写
	1
	

	
	6
	BXHJ8005
	最终学术报告（预答辩）
	6
	

	
	7
	BXHJ8006
	学位论文（博）
	60
	

 4．硕士生期间超修的研究生课程且满足本学科博士生培养方案者的课程，博士期间承认其学分。
六、学位论文工作
博士学位论文工作是博士生在校期间的主要工作。博士论文反映了博士生是否掌握坚实而宽广的理论基础和系统深入的专门知识，是否具有独立从事科学研究工作的能力，是否具有创造性，是能否被授予博士学位的关键。博士论文的完成也是博士生为仪器科学与技术学科的发展和国民经济建设所作的贡献。
1．博士学位论文工作是博士生培养的关键和核心。博士生在校期间应把主要精力投入到与博士论文有关的科学研究和学术论文的撰写上。博士学位论文应在导师的指导下，由博士生本人独立完成。论文应有较强的系统性和创造性成果。

2．文献综述是最基础的研究方法，一个资料全面、研究深入的综述不仅可以帮助博士生确立论文的选题，还可以为论文的深入研究提供有力的支撑。故在第二学期初学院对一年级博士生撰写文献综述的能力进行考核，考核通过者方可进入选题。

3．选题报告是学位论文撰写的第一关，选题报告不仅要显示研究的问题，还要揭示这些问题得以提出的依据以及解决这些问题的基本思路。因此，在第三学期初由所在基层单位对选题进行审查和把关，通过者记2学分。

 4．博士生在校期间应积极参与社会实践活动（课题研究、学术交流等），撰写实践报告，经导师出具鉴定意见后，于第四学期末之前交院研究生教学办审查，通过者记1学分。
5．博士生的中期考核工作由学院统一组织，在第四学期末进行。通过记6学分。
6．为保证论文质量，论文工作必须有一定工作量，用于论文工作的实际时间一般不少于二学年。
7．博士生在学习期间，须在导师的指导下，完成一项国家科研基金申请书撰写，培养博士生申请科研项目能力，经上课老师或导师审核通过后记1学分。
8．博士论文基本完成后，应由基层单位组织预答辩，对论文进行质量监督并提出修改意见。预答辩通过后，修改并正式提交论文，博士论文达到西安交大相关文件规定的博士学位论文送审的基本要求后方可报院学位评审委员会进行论文送审审批。
9．博士学位论文评审意见书全部同意学位论文答辩后，方可报院学位评审委员会进行答辩审批。博士学位论文答辩通过记60学分。
