计算数学专业(070102)研究生培养方案

一、培并目标

培养研究生能较好地掌握马克思主义、毛泽东思想和邓小平建设有中国特色的社会

主义理论，拥护党的基本路线，热爱祖国，遵纪守法，品德良好;学风严谨，具有较好

的事业心和献身精神，为社会主义现代化建设事业服务。

掌握坚实宽广的数学基础理论和系统深人的科学与工程计算专门知识，具有独立从

事科学研究的能力和科学工程计算中解决实际问题的能力，胜任科研，教学和开发工作

的计算数学高级专门人牙。

二、学习年限

全日制硕士生2.5年，全日制博士生3年，硕士一博士连读的学习年限为5年。

三、培养方式

硕士生A类、B类、C类课程由系统一组织上课;进校三个月内，师生双向选择，

明确导师负责指导，开设有关方向课程并指导论文;博士生的培养实行导师负责与集体

培养相结合的办法，由3一5名本专业和相关学科专家的组成博士生指导小组，该生的

导师任组长，指导小组，成员协助导师做好培养博士生的各项工作。

四、课程学习

1、硕土生课程实行学分制，A类、B类、C类课程由系和专业统一安排D类课程

由指导教师根据各方向的要求设置。

2、博士生培养阶段，应进一步拓宽、加深博士生的基础理论、专业知识掌握学科

前沿的最新科研成果和必要的相关学科知识，提高博士生的创造能力和学位论文水平

增强博士生毕业后的适应性。

3、硕土硕、博连读的研究生，一般应修满42学分

学习年限为三年的博士生，一般应修满10学分

4、硕士研究生在第三学期要进行中期考核以决定下列三种情况之一:提前攻博;

进入论文阶段;读完课程不做论文作肄业处理。博士生在第三学期进行学科综合考试，

且不得以学位论文的选题报告或文献综述代替，具有资格考试的性质，标准为:优秀、

通过、未通过。

五、课程设置

(一)硕士阶段

A类:

科学社会主义理论与实践 (2学分)

自然辩证法 （4学分）

外语 （4学分）

B类:

分析学 （4学分）

C类:

多元迭代分析

矩阵计算

高等数值分析

(4学分)

(4学分)

(4学分)

D类:

最优化理论与算法 (I,II) (6学分)

矩阵不等式的理论与应用 (II) (3学分)

偏微分方程数值解法 (B) (3学分)

特殊矩阵与矩阵的特殊运算 (3学分)

变分不等式的理论与算法 (3学分)

广义逆矩阵的理论与算法 (3学分)

Stiff方程的数值解法a (3学分)

工程计算引论 (3学分)

多重网格与区域分解方法 (3学分)

信号处理的数值方法 (3学分)

各方向最新文献选读 (3学分)

说明:为了适应学科的发展及社会需求，现行课程设置及课程名称将在拓行的过程中有所调整，并注意聘请知名学者开设反映学科最渐成果的高水平课程。

(二)博士阶段

现代科学技术革命与马克思主义

第一外语

多元迭代分析的理论与方法

区间数学

数值分析的泛函方法

线性微分方程的非线性扰动

六、学位论文

学位论文是研究生培养的重要环节，研究生在导师指导下，选定研究课题选题力

求和国家或省部级基金项目，863高科技项目筹对国民经济有重大影响的开发研究项目

接轨，要求研究生对所研究的课题在科学或专门技术上做出创造性的成果，表明研究生

掌握本门学科坚实宽广的基础理论和系统深入的专门知识，具有独立从事科学研究的能

力。

硕士生在申请学位前，应在国内有关刊物至少录用I篇论文;博士生在申请学位

前，一般应在国内外重要刊物 (按研究生院规定)发表或接收3篇论文。如在答辩时尚

未完成上述指标，应在一年内补充。

七、答辩和学位授予

学位论文完成后，硕士学位论文应在答辩前请2位副教授以上专家审阅，博士学位

论文应约请5一7位同行专家评阅论文，其中至少有2位是外单位的专家，写出评阅意

见，评阅通过后方可组织答辩。

硕士论文答辩委员会由5人组成，博士论文答辩委员会有7人组成，博士论文答辩

外单位专家不少于2人，论文答辩会由答辩委员会主席主持。博士论文答辩不合格者，

经答辩委员会同意，可在一年内补充修改论文资料。重新答辩一次

学位论文通过答辩后，校学位评定委员会根据答辩委员会意见及系学位分委员会的

意见，并按照有关规定作出是否授予学位的决定。

