
​​​​​​ 工程硕士专业学位机械工程领域 培养方案
一、学科概况

机械工程是为国民经济各行业提供各类机械装备和生产制造技术以创造财富和提高社会文明水准的重要工程领域。中南林业科技大学于1958年招收第一届“林业机械”专业本科生，经过几代人的努力和数十年的教学实践，既培养了大批优秀的机械专业学生，又凝炼了强大的师资队伍，奠定了机械工程学科建设的良好基础。1986年机械设计及理论二级学科获硕士学位授予权，2005年机械制造及其自动化二级学科获硕士学位授予权，2010年机械工程一级学科获硕士学位授予权，同年获机械工程领域工程硕士学位授予权，2011年获批为湖南省“十二五”重点学科。机械工程领域现有机械设计及理论、机械制造及其自动化、机械电子工程、车辆工程等相对稳定的研究方向。本领域学位点通过强化工程人才培养、科学技术研究和服务社会三大功能，不断开展高级工程人才培养。
具有良好的支撑机械工程领域教学科研条件，实验室面积6000多平方米，仪器设备原值2600多万元。拥有水力机械湖南省重点实验室、机械工程湖南省虚拟仿真实验教学中心、湖南省内燃机质量监督检验授权站、湖南省机械工业标准化中心、湖南省通用机械质量监督检验授权站、机械与动力工程实验中心等科研平台。拥有湖南农友机械集团有限公司等省级研究生培养创新基地，湖南晓光汽车模具有限公司等省级校企合作人才培养示范基地。
二、培养目标
1．拥护中国共产党的领导，学习马列主义、毛泽东思想、邓小平理论和三个代表重要思想、科学发展观和习近平总书记系列重要讲话精神，热爱祖国，遵纪守法，具有良好的科研道德和敬业精神。品行端正，诚实守信，身心健康。

2．掌握机械工程领域坚实的基础理论和宽广的专业知识，了解本领域的技术现状和发展趋势，培养具有较强的解决实际问题的能力和创新能力、并能承担机械工程领域特别是林业机械领域的技术或管理工作、具有良好的职业素养的高层次应用型专门人才。
3. 掌握一门外语，能够阅读本领域的外文资料。
三、研究方向

	序号
	研究方向名称
	主要研究内容和特色
	特色方向
	自主设置

	1
	机械设计及理论
	主要研究满足生态林业和可持续发展所需技术、林作物生产全过程机械化及自动化技术要求的装备的工作原理、结构、运动方式、力和能量的传递方式、机构的动力学性能的分析等；主要开展林果采收、森林抚育、林地整理、竹木材加工、林业生物质综合利用等方面的实现技术与设备研发。
	
	

	2
	机械制造及其自动化
	主要研究机械装备特别是林业机械装备的智能制造技术；新材料应用技术及加工工艺；CAD/CAE/CAM技术的实现与应用；生物质材料的机械物理性能、成形原理及工艺、加工性能及成形模具的设计技术；数控加工及相关检测原理与技术。
	
	

	3
	机械电子工程
	主要开展机电液一体化、智能控制技术、网络技术等在机械工程领域的融合应用研究，特别是在育种、培育、采运、干燥等林业生产关键装备及林产品加工、检测等装备智能化与实现技术的研究。
	
	

	4
	车辆工程
	主要在车辆现代设计理论与方法、车辆电控与机电液一体化、发动机性能研究与排放控制、汽车检测与故障诊断等方向上从事车辆制造和装备研发。
	
	

四、学制与学分

（1）学制与学习年限

学制为3年，最长学习年限为5年，其中课程学习时间为1年，校外实践研究不少于1年。本领域非全日制专业学位硕士研究生采取“进校不离岗”的方式，但要求在校学习的时间累计不少于1年。
（2）学分与毕业、学位授予要求

总学分不少于32学分。其中课程学分不少于26学分，实践学分不少于6学分。
五、课程设置

课程包含公共课程10学分，专业学位课程8学分，选修课程不少于8学分。其中学位公共课和学位专业课为学位课，考核方式为考试，成绩100分制，60分（含60）以上为合格；专业选修课为非学位课，可以采用考试和考查两种方式考核，成绩100分制，60分（含60）以上为合格。满足一定英语水平的研究生可申请免修必修的英语课，免修的条件按学校规定要求。

各类别课程的学分要求见下表。

	课程类别
	课程编号
	课程名称
	学分
	学时
	理论学时
	实践学时
	开课学院
	主讲教师姓名、职称
	开课学期
	考核方式
	适用专业方向

	公共课程
	
	中国特色社会主义理论与实践研究
	2
	32
	32
	0
	马克思主义学院
	邓集文 教授
	1
	
	各方向

	
	
	自然辩证法概论
	1
	16
	16
	0
	马克思主义学院
	柏智勇
 教授
	1
	
	各方向

	
	
	第一外国语（英语）
	3
	48
	48
	0
	外语学院
	刘梦春 教授 廖悖辉 副教授 沈艳 讲师
	1
	
	各方向

	
	
	高等工程数学
	2
	32
	32
	0
	机电工程学院
	陈辉 讲师

谢洁飞 副教授
	1
	考试
	各方向

	
	
	工程伦理
	2
	32
	32
	0
	材料科学与工程学院
	杨国恩副教授
魏新莉副教授

	1
	
	各方向

	 专业学位课程
	
	现代设计方法及应用
	2
	32
	32
	0
	机电工程学院
	柳建安 副教授廖凯 教授
	1
	考试
	各方向

	
	
	先进制造技术
	2
	32
	32
	0
	机电工程学院
	严永林 教授

陈飞 副教授
	1
	考试　
	各方向

	
	
	现代控制技术与应用
	2
	32
	32
	0
	机电工程学院
	龚中良 教授

韩庆珏 讲师
	1
	考试
	各方向

	
	
	机械振动
	2
	32
	32
	0
	机电工程学院
	臧献国 高级工程师

廖凯 教授
	1
	考试
	各方向

	选修课程
	
	学科前沿专题讲座
	2
	32
	32
	0
	机电工程学院
	李立君 教授

吴庆定 教授 龚中良 教授 李翔晟 教授
	2
	考查
	各方向

	
	
	科研选题与论文写作
	1
	16
	16
	0
	机电工程学院
	文韬 副教授

黄丹 讲师
	2
	
	各方向

	
	
	英文科技论文撰写与技巧*
	1
	16
	16
	0
	机电工程学院
	张立强 副教授

黄丹 讲师
	2
	考查
	各方向

	
	
	金属塑性成形理论
	2
	32
	32
	0
	机电工程学院
	胡泽豪 教授

廖凯 教授
	2
	考试
	各方向

	
	
	有限元分析与应用
	1.5
	24
	24
	0
	机电工程学院
	司家勇 副教授

王志永 副教授
	2
	考查　
	各方向

	
	
	现代优化方法
	1.5
	24
	24
	0
	机电工程学院
	李立君 教授

高自成 副教授
	2
	考查　
	各方向

	
	
	高等机构学
	1.5
	24
	24
	0
	机电工程学院
	高自成 副教授柳建安 副教授
	2
	考查　
	各方向

	
	
	工程测试信号分析与处理
	2
	32
	32
	0
	机电工程学院
	韩志刚 副教授谢洁飞 副教授
	2
	考试　
	各方向

	
	
	材料成形设计与控制理论及方法
	1.5
	24
	24
	0
	机电工程学院
	吴庆定 教授

张宇 讲师
	2
	考查　
	各方向

	
	
	工程材料设计及测试方法
	1.5
	24
	24
	0
	机电工程学院
	钟利萍 教授

司家勇 副教授
	2
	考查　
	各方向

	
	
	现代特种加工
	1.5
	24
	24
	0
	机电工程学院
	王荣吉 教授

吴庆定 教授
	2
	考查　
	各方向

	
	
	模具综合设计理论与技术
	1.5
	24
	24
	0
	机电工程学院
	周健 副教授

王荣吉 教授
	2
	考查　
	各方向

	
	
	控制技术与工程应用
	1.5
	24
	24
	0
	机电工程学院
	龚中良 教授

陈飞 副教授
	2
	考查　
	各方向

	
	
	电液控制技术
	1.5
	24
	24
	0
	机电工程学院
	陈飞 副教授

文韬 副教授
	2
	考查　
	各方向

	
	
	机器人技术
	1.5
	24
	24
	0
	机电工程学院
	李立君 教授

易春峰 副教授
	2
	考查　
	各方向

	
	
	机电系统仿真
	1.5
	24
	24
	0
	机电工程学院
	易春峰 副教授

韩庆珏 讲师
	2
	考查　
	各方向

	
	
	汽车系统动力学基础及其控制技术
	2
	32
	32
	0
	机电工程学院
	李翔晟 教授

周永军 副教授
	2
	考查　
	各方向

	
	
	汽车系统分析与设计
	1.5
	24
	24
	0
	机电工程学院
	廖代辉 讲师

臧献国 高级工程师
	2
	考查　
	各方向

	
	
	汽车电子控制技术
	1.5
	24
	24
	0
	机电工程学院
	邓海英 教授

蒋淑霞 副教授
	2
	考查　
	各方向

	
	
	高等工程热力学
	1.5
	24
	24
	0
	机电工程学院
	杨蹈宇 高级工程师

周权 副教授
	2
	考试
	各方向

	
	
	高等流动和传热分析
	2
	32
	32
	0
	机电工程学院
	唐若晗 讲师

李大鹏 讲师
	2
	考查　
	各方向

	
	
	制冷原理与装置
	1.5
	24
	24
	0
	机电工程学院
	罗武生 副教授

唐若晗 讲师
	2
	考查　
	各方向

	
	
	新能源汽车技术
	1.5
	24
	24
	0
	机电工程学院
	杨蹈宇 高级工程师

贾国海 讲师
	2
	考试　
	各方向

	
	
	机械制造案例
	1
	16
	16
	0
	机电工程学院
	王志永 副教授

高自成 副教授
	2
	考查
	各方向

	
	
	机电一体化系统设计案例
	1
	16
	16
	0
	机电工程学院
	高自成 副教授

文韬 副教授
	2
	考查
	各方向

	补修
课程
	
	机械设计基础
	
	
	
	
	机电工程学院
	
	
	考试
	各方向

	
	
	机械工程控制基础
	
	
	
	
	机电工程学院
	
	
	考试
	各方向

	
	
	机械制造技术基础
	
	
	
	
	机电工程学院
	
	
	考试
	各方向

	必修
	
	校外实践研究
	6
	1年
	
	
	机电工程学院
	
	
	
	各方向

注：双语课程名称后加“*”，全英文课程名称后加“#”
六、实践环节

原则上要求不少于1年的校外实践。校内导师和校外导师为研究生制定详细的实践学习计划，指导研究生开展实践。实践期满后研究生要撰写实践学习总结报告，学院组织专家组对研究生的实践环节进行考核，通过者取得相应学分（6学分）。学院对研究生实践实行全过程的管理、服务和质量评价，确保实践教学质量。校外实践研究可以采用顶岗实践的方式进行。

七、学位论文开题

学位论文开题在第三学期进行，具体时间由导师、领域和学院商定。

八、中期考核
中期考核在第五学期进行。考核具体内容或要求：政治思想品德合格，学习态度端正、治学严谨；完成规定的课程学习，修满规定学分；掌握本学科科学研究所需的基本技能和研究方法，通过学位论文开题报告；身体健康。
九、学位论文

（1）学位论文工作是培养专业学位研究生具有综合运用所学知识分析问题和解决问题能力的重要环节，也是衡量其能否获得学位的重要依据之一。从提交合格的开题报告日期起到论文答辩，学位论文工作的时间不得少于1年。

（2）在撰写论文前，必须经过认真的调查研究，查阅大量的文献资料不得少于40篇，深入细致地掌握本课题的历史与现状，反复论证，切实可行。在此基础上提出自己的主攻方向，确定自己的技术路线，做好学位论文的选题和开题报告。确定研究课题和开题报告须经导师组审核同意。

（3）学位论文选题应直接来源于生产实际或者具有明确的生产背景和应用价值，可以是一个完整的工程项目策划、工程设计、技术改造或试验研究项目，可以是企业技术攻关研究专题，可以是新工艺、新设备、新材料、新产品的研制与开发。应具有一定的技术难度、先进性和工作量，能体现作者综合运用科学理论、方法和技术手段解决工程实际问题的能力。学位论文可以按以下形式提交：应用研究类学位论文、工程设计类学位论文、产品研发类学位论文、 试验研究类学位论文。学位论文（设计）由攻读工程硕士专业研究生本人在导师指导下独立完成。

（4）学位论文评审与答辩

①本领域全日制专业学位硕士研究生在学位论文答辩前应完成课程学分和各培养环节，达到学校规定的要求。并以第一作者（或导师第一作者研究生第二作者）在核心期刊及以上级别的刊物上至少公开发表论文1篇或授权发明专利1项，方可申请学位论文送审，评审通过后方可申请学位论文答辩。

②学位论文的评审应着重审核作者综合运用科学理论、方法和技术手段解决工程实际问题的能力；审核学位论文工作的技术难度和工作量；审核其解决工程实际问题的新思想、新方法和新进展；审核其新工艺、新技术和新设计的先进性和实用性；审核其试验研究方法的正确性及数据的可靠性；审核其创造的经济效益和社会效益。
③ 学位论文应有2位专家评阅，答辩委员会由3～5位专家组成（其中至少有2位专家不是学位论文作者的导师）；评阅人和答辩委员会成员中均应有来自工厂企业或工程部门的具有高级专业技术职称的专家。

（5）学位授予

通过课程考试取得规定学分并能通过学位论文答辩的研究生，由校学位评定委员会审核批准授予工程硕士专业学位。

文献综述要求

 ① 专业学位硕士生文献综述的字数一般不得少于4000字；

② 文献综述引用的文献要按《中南林业科技大学研究生学位论文格式撰写规范》规定格式列出；

③ 专业学位硕士生文献综述引用的参考文献一般不得少于40篇，其中外文文献不得少于1/3。

十、个人培养计划
研究生入学后，根据学校的统一安排，依据本学科培养方案的要求，在导师及导师组的指导下，结合自身情况按时制定和提交研究生个人培养计划。
附件1： 需阅读的主要经典著作和专业学术期刊目录
一、主要经典著作

	序号
	作者
	著作名称
	 出版社
	必读
（选读）
	方向

	1
	Robert L. Norton
	Design of Machinery
	McGraw Hill Higher Education
	必读
	各方向

	2
	张策
	机械动力学
	高等教育出版社
	必读
	各方向

	3
	张鄂
	现代设计理论与方法（第二版）
	科学出版社
	必读
	各方向

	4
	王积伟
	现代控制理论与工程(第2版)
	高等教育出版社
	必读
	各方向

	5
	韩致信
	现代控制理论及其MATLAB实现
	电子工业出版社
	必读
	各方向

	6
	贺利乐
	机械系统动力学
	国防工业出版社
	必读
	各方向

	7
	Richard C.Dorf
	现代控制系统
	科学出版社
	必读
	各方向

	8
	刘迎春
	传感器原理设计与应用
	国防科技大学出版社
	必读
	各方向

	9
	Saeed Moaveni
	有限元分析-ANSYS理论与应用（第四版）
	电子工业出版社
	必读
	各方向

	10
	Manfred Mitschke, Heinnig Wallentwitz
	汽车动力学
	清华大学出版社
	必读
	各方向

	11
	U.Kiencke, L.Nieksen
	汽车控制系统
	高等教育出版社
	必读
	各方向

	12
	Mehrdad Ehsani,Yimin Gao, Ali Emadi
	车辆动力学基础
	清华大学出版社
	必读
	各方向

	13
	杨义勇
	现代机械设计理论与方法
	清华大学出版社
	选读
	各方向

	14
	孙志礼
	实用机械可靠性设计理论与方法
	科学出版社
	选读
	各方向

	15
	孙家广
	计算机图形学
	清华大学出版社
	选读
	各方向

	16
	谢建新等著
	材料先进制备与成形加工技术
	科学出版社
	选读
	各方向

	17
	曹立礼
	材料表面科学
	清华大学出版社
	选读
	各方向

	18
	童秉枢
	现代CAD技术
	清华大学出版社
	选读
	各方向

	19
	蔡自兴、徐光佑等
	人工智能及其应用
	清华大学出版社
	选读
	各方向

	20
	王阿根
	西门子S7200 PLC编程实例精解
	电子工业出版社
	选读
	各方向

	21
	周云，谭平
	磁流变阻尼控制理论与技术
	科学出版社
	选读
	各方向

	22
	Blundll, Mike. Harty,Damian
	The Multibody Systems Approach to Vehicle Dynamics
	Butterworth Heinemann
	选读
	各方向

	23
	Heinnig Wallentwitz
	汽车工程学(英文版)
	机械工业出版社
	选读
	各方向

	24
	D.A.Crolla,G.Firth,D.Horton
	An Introducton to Vehicle Dynamics
	Leeds
	选读
	各方向

（不够可加表）
二、主要学术期刊

（一）外文期刊

	序号
	期刊名称
	出版社
	必读
（选读）
	方向

	1
	Mechanical engineering
	ASME
	必读
	各方向

	2
	Mechanical systems and signal processing
	Elsevier
	必读
	各方向

	3
	Energy conversion and management
	Elsevier
	必读
	各方向

	4
	Journal of mechanical design
	ASME
	必读
	各方向

	5
	International journal of mechanical sciences
	Elsevier
	必读
	各方向

	6
	International journal of advanced manufacturing technology
	Springer
	必读
	各方向

	7
	International journal of material forming
	Springer
	必读
	各方向

	8
	Mechanical systems and signal processing
	Elsevier
	必读
	各方向

	9
	Journal of microelectromechanical systems
	IEEE
	必读
	各方向

	10
	Vehicle system dynamics
	TAYLOR & FRANCIS
	必读
	各方向

	11
	Proceedings of the institution of mechanical engineers part d-journal of automobile engineering
	SAGE
	必读
	各方向

	12
	Proceedings of the institution of mechanical engineers. part c - journal of mechanical engineering science
	SAGE
	选读
	各方向

	13
	Proceedings of the institution of mechanical engineers. part b - journal of mechanical engineering manufacture
	SAGE
	选读
	各方向

	14
	Manufacturing engineering
	SME
	选读
	各方向

	15
	Tribology and lubrication technology
	STLE
	选读
	各方向

	16
	Journal of mechanical science and technology
	 Korean Society of Mechanical Engineers
	选读
	各方向

	17
	　Progress in energy and combustion science
	Elsevier
	选读
	各方向

	18
	Chinese journal of mechanical engineering
	EDITORIAL OFFICE CHINESE JOURNAL MECHANICAL ENGINEERING
	选读
	各方向

	19
	Journal of advanced mechanical design systems and manufacturing
	JAPAN SOC MECHANICAL ENGINEERS
	选读
	各方向

	20
	Journal of the chinese society of mechanical engineers
	CHINESE SOC MECHANICAL ENGINEERS,
	选读
	各方向

	21
	Journal of macromolecular science part b-physics
	TAYLOR & FRANCIS
	选读
	各方向

	22
	Journal of wuhan university of technology(materials science edition)
	Wuhan University of Technology
	选读
	各方向

	23
	Transactions of nonferrous metals society of china
	Elsevier
	选读
	各方向

	24
	Materials and design
	Elsevier
	选读
	各方向

	25
	Journal of iron and steel research international
	Elsevier
	选读
	各方向

	26
	Powder diffraction
	JCPDS-International Centre for Diffraction Data
	选读
	各方向

	27
	Journal of iron and steel research
	Elsevier
	选读
	各方向

	28
	Intermetallics
	Elsevier
	选读
	各方向

	29
	Rare metal materials and engineering
	Elsevier
	选读
	各方向

	30
	International journal of materials and product technology
	Inderscience Publishers
	选读
	各方向

	31
	Indian journal of engineering & materials sciences
	CSIR-NISCAIR
	选读
	各方向

	32
	Steel research international
	Wiley
	选读
	各方向

	33
	Proceedings of the institution of mechanical engineers part e-journal of process mechanical engineering
	SAGE
	选读
	各方向

	34
	Proceedings of the institution of mechanical engineers part i-journal of systems and control engineering
	SAGE
	选读
	各方向

	35
	Journal of highway and transportation
	ASCE
	选读
	各方向

	36
	International journal of automotive technology
	KOREAN SOC AUTOMOTIVE ENGINEERS
	选读
	各方向

（不够可加表）
（二）中文期刊

	序号
	期刊名称
	出版社
	必读
（选读）
	方向

	1
	机械工程学报
	机械工程学报杂志社
	必读
	各方向

	2
	中国机械工程
	中国机械工程杂志社
	必读
	各方向

	3
	农业工程学报
	《农业工程学报》编辑部
	必读
	各方向

	4
	工程图学学报
	《图学学报》编辑部
	必读
	各方向

	5
	摩擦学学报
	科学出版社
	必读
	各方向

	6
	系统仿真学报
	《系统仿真学报》编辑部
	必读
	各方向

	7
	焊接学报
	《焊接学报》编辑部
	必读
	各方向

	8
	金属热处理
	《金属热处理》编辑部
	必读
	各方向

	9
	机械工程材料
	《机械工程材料》编辑部
	必读
	各方向

	10
	中国电机工程学报
	《中国电机工程学报》编辑部
	选读
	各方向

	11
	传感技术学报
	《传感技术学报》编辑部
	选读
	各方向

	12
	计算机测量与控制
	《计算机测量与控制》杂志社
	选读
	各方向

	13
	内燃机学报
	《内燃机学报》编辑部
	必读
	各方向

	14
	计算机辅助设计与图形学学报
	科学出版社
	必读
	各方向

	15
	内燃机工程
	《内燃机工程》编辑部
	必读
	各方向

	16
	林业科学
	《林业科学》编辑部
	选读
	各方向

	17
	农业机械学报
	《农业机械学报》编辑部
	选读
	各方向

	18
	动力工程学报
	《动力工程学报》编辑部
	选读
	各方向

	19
	电机与控制应用
	《电机与控制应用》编辑部
	选读
	各方向

	20
	控制与决策
	《控制与决策》编辑部
	选读
	各方向

	21
	计算机集成制造系统
	《计算机集成制造系统》编辑部
	选读
	各方向

	22
	控制理论与应用
	《控制理论与应用》编辑部
	选读
	各方向

	23
	机器人
	科学出版社
	选读
	各方向

	24
	信息与控制
	科学出版社
	选读
	各方向

	25
	控制工程
	《控制工程》编辑部
	选读
	各方向

	26
	农机化研究
	黑龙江省农机研究院
	选读
	各方向

	27
	中国农机化
	农业部南京农业机械化研究所
	选读
	各方向

	28
	自动化学报
	《自动化学报》编辑部
	选读
	各方向

	29
	热加工工艺
	《热加工工艺》编辑部
	选读
	各方向

	30
	中国表面工程
	《中国表面工程》编辑部
	选读
	各方向

	31
	航空材料学报
	《航空材料学报》编辑部
	选读
	各方向

	32
	铸造
	铸造杂志社
	必读
	各方向

	33
	中国腐蚀与防护学报
	《中国腐蚀与防护学报》编辑部
	必读
	各方向

	34
	材料热处理学报
	《材料热处理学报》编辑部
	必读
	各方向

	35
	材料科学与工艺
	《材料科学与工艺》编辑部
	必读
	各方向

	36
	模式识别与人工智能
	科学出版社
	选读
	各方向

	37
	遥感技术与应用
	《遥感技术与应用》编辑部
	选读
	各方向

	38
	传感器与微系统
	《传感器与微系统》编辑部
	选读
	各方向

	39
	测控技术
	测控技术期刊杂志社
	选读
	各方向

	40
	液压与气动
	液压与气动编辑部
	选读
	各方向

	41
	制造业自动化
	北京机械工业自动化研究所
	选读
	各方向

	42
	计算机仿真
	《计算机仿真》编辑部
	选读
	各方向

	43
	控制工程
	《控制工程》编辑部
	选读
	各方向

	44
	智能系统学报
	《智能系统学报》编辑部
	选读
	各方向

	45
	交通运输工程学报
	长安大学
	选读
	各方向

	46
	交通运输系统工程与信息
	中国系统工程协会
	选读
	各方向

	47
	汽车工程
	中国汽车工程学会
	选读
	各方向

	48
	公路交通科技
	交通部公路科学研究所
	选读
	各方向

	49
	车用发动机
	车用发动机杂志社
	选读
	各方向

（不够可加表）
	学科负责人意见：

 学科负责人（签名）：

 年 月 日

	学院审核意见：

 学院负责人（签名）：
 年 月 日

	学校审核意见：
 年 月 日

