材料科学与工程学院2014年招生专业目录及参考书目

窗体顶端

研究方向搜索：

窗体底端

	专业代码及专业名称
	人数
（含推免）
	指导教师
	考试科目
	专业备注

	080500 材料科学与工程
 研究方向：
 01 先进轻合金材料（铝、镁、钛）
 02 合金相变与相图
 03 金属变形、再结晶与织构控制
 04 金属材料力学行为
 05 材料电子显微分析技术
 06 先进材料制备及加工技术
 07 合金设计与计算材料学
 08 材料表面加工技术与科学
 09 生物相关材料
 10 新型能源（储氢、电池及超导等）材料
 11 金属基复合材料
 12 纳米及粉体材料的制备及应用
 13 水泥混凝土物理化学
 14 环境材料与工程
 15 新型高分子材料
 16 高性能混凝土材料与工程
 17 新型胶凝材料
 18 建筑装饰材料与工程
 19 建筑功能材料
 20 建筑复合材料
 21 化学建材
 22 固体废弃物建材资源化
 23 固体薄膜材料科学与技术
 24 现代镁合金及其组织性能控制
 25 复合材料及其制备成形技术
 26 材料制备过程计算机模拟及优化
 27 材料改性理论与技术
 28 先进材料成形工艺及装备自动控制
 29 高性能铝合金、镁合金及其成形技术
 30 金属凝固理论及质量控制
 31 模具技术及模具CAD/CAM/CAE
 32 精密塑性成形工艺及优化
 33 高分子材料成型技术
 34 新材料产品及其生产应用技术开发
 35 焊接方法及自动化
 36 焊接专家系统
 37 金属材料焊接及质量控制
 38 焊接过程数值模拟
 39 模具材料及模具表面处理技术
 40 材料成形与材料组织性能关系
	112
	01 潘复生 刘庆 张丁非 刘天模 张喜燕 聂建峰 汤爱涛 张静 蒋斌 黄光杰 陈玉安 周正 黄光胜 王敬丰 彭建 陈兴品 王勇 权国政 胡耀波 陈先华 刘施峰 陈泽军 张志清 贾志宏 王金星 陈厚文 杨晓芳 RobertE.Sanders Jr 郑江 乔丽英
02 潘复生 盛光敏 张丁非 汤爱涛 聂建峰 王敬丰 陈先华 蒋斌 陈厚文
03 刘庆 黄晓旭 张喜燕 盛光敏 刘天模 黄光杰 栾佰峰 张静 周正 陈兴品 辛仁龙 黄光胜 刘施峰 信运昌 陈泽军 贾志宏 张志清 蒋斌 杨晓芳 吴桂林 RobertE.Sanders Jr
04 盛光敏 张喜燕 刘庆 黄晓旭 栾佰峰 周正 陈先华 陈泽军 蒋斌 杨晓芳 吴桂林 唐山 袁新建 RobertE.Sanders Jr
05 刘庆 黄晓旭 辛仁龙 张喜燕 聂建峰 信运昌 陈泽军 贾志宏 陈厚文 吴桂林 郑江 吴素娟 唐文新
06 潘复生 刘庆 黄晓旭 张丁非 张喜燕 蒋斌 栾佰峰 黄光杰 周正 彭建 陈玉安 陈兴品 王敬丰 黄光胜 权国政 胡耀波 刘施峰 信运昌 陈泽军 张志清 辛仁龙 袁新建 曾文 RobertE.Sanders Jr 袁媛
07 汤爱涛 刘天模 张静 蒋斌 聂建峰 王金星 郑江
08 蒋斌 陈玉安 童彦刚 袁媛 乔丽英 唐文新
09 辛仁龙 王勇 权国政 李新禄 乔丽英
10 潘复生 刘庆 张静 黄佳木 陈玉安 陈兴品 黄光胜 刘守平 李新禄 张育新 曾文
11 潘复生 汤爱涛 栾佰峰 王敬丰 张育新 蒋斌 杨晓芳 唐山
12 盛光敏 刘天模 彭晓东 谢卫东 王勇 胡耀波 李新禄 张育新 王金星 曾文 吴素娟
13 杨长辉 钱觉时 万朝均 王冲 刘加平 丛钢 吴建华 苗苗 陈科
14 钱觉时 黄佳木 李新禄 张育新 苗苗 吴素娟 曾路
15 陈明凤 张玉奇 万体智 唐山 袁媛
16 杨长辉 彭小芹 刘加平 吴芳 丛钢 万朝均 卢健 王智 唐祖全 王冲 吴建华 刘芳 叶建雄 贾兴文 陈科
17 杨长辉 钱觉时 彭家惠 彭小芹 刘加平 彭志辉 李有光 万朝均 俞心刚 刘芳 叶建雄 苗苗 陈科 吴传明 曾路
18 黄佳木 龚七一 李有光 卢健 俞心刚
19 彭家惠 黄佳木 张玉奇 张智强 龚七一 彭志辉 张育新 俞心刚 苗苗 曾路
20 彭家惠 钱觉时 黄佳木 彭小芹 吴芳 唐祖全 丛钢 吴建华 刘芳 叶建雄 贾兴文 俞心刚
21 张智强 陈明凤 张玉奇 万体智
22 钱觉时 彭小芹 彭家惠 杨长辉 吴芳 王智 王冲 吴建华 万朝均 刘芳 叶建雄 俞心刚 陈科 吴传明 曾路
23 黄佳木 俞心刚 王金星
24 龙思远 聂建峰
25 龙思远 彭晓东 谢卫东 袁媛
26 龙思远 曾文
27 谢卫东 赵建华
28 龙思远 彭晓东 周杰 温彤 徐戊矫 王敏 李军超 夏玉峰
29 龙思远 赵建华 彭晓东 游国强 王开 薛寒松 曹韩学
30 彭晓东 王开 薛寒松
31 周杰 温彤 赵建华 王梦寒 徐戊矫 王开 曹韩学 李军超 夏玉峰
32 周杰 王梦寒 温彤 徐戊矫 李军超
33 温彤 王梦寒
34 龙思远 游国强 薛寒松 曹韩学
35 王笑川 刘明宇
36 凌泽民 童彦刚
37 邓德安 凌泽民 童彦刚 沈骏 游国强 袁新建
38 邓德安
39 周杰 夏玉峰
40 周杰 夏玉峰
	点击查看
	1.复试科目：①外语听力、口语；②笔试：根据专业选择：材料学、建筑材料学、材料成型原理。2.同等学力加试（任选两门）：金属力学性能、材料分析研究方法、建筑材料学、硅酸盐物理化学、凝固理论及液态成形工艺、塑性成形工艺学、焊接工程学

	080600 冶金工程
 研究方向：
 01 冶金过程热力学及动力学
 02 炼铁新工艺及新技术
 03 炼钢新工艺及新技术
 04 新型连铸及相关技术
 05 冶金过程系统优化及计算机仿真
 06 轻金属冶金新工艺
 07 冶金资源及综合利用
 08 污染控制理论与技术
 09 冶金能源与节能
 10 钒钛新材料
 11 铁合金
 12 冶金过程检测与控制
 13 炼焦新工艺及新技术
	34
	01 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 杨剑 张胜涛 扈玫珑 张立峰 王成善 刘守平 李鸿乂 龙木军 张生富 祝明妹 徐健 侯自兵
02 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 杨剑 张胜涛 扈玫珑 张立峰 王成善 刘守平 李鸿乂 龙木军 张生富 祝明妹 徐健 侯自兵
03 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 杨剑 张胜涛 扈玫珑 张立峰 王成善 刘守平 李鸿乂 龙木军 张生富 祝明妹 徐健 侯自兵
04 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 杨剑 张胜涛 扈玫珑 张立峰 王成善 刘守平 李鸿乂 龙木军 张生富 祝明妹 徐健 侯自兵
05 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 杨剑 张胜涛 扈玫珑 张立峰 王成善 刘守平 李鸿乂 龙木军 张生富 祝明妹 徐健 侯自兵
06 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 杨剑 张胜涛 扈玫珑 张立峰 王成善 刘守平 李鸿乂 龙木军 张生富 祝明妹 徐健 侯自兵
07 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 杨剑 张胜涛 扈玫珑 张立峰 王成善 刘守平 李鸿乂 龙木军 张生富 祝明妹 徐健 侯自兵
08 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 杨剑 张胜涛 扈玫珑 张立峰 王成善 刘守平 李鸿乂 龙木军 张生富 祝明妹 徐健 侯自兵
09 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 杨剑 张胜涛 扈玫珑 张立峰 王成善 刘守平 李鸿乂 龙木军 张生富 祝明妹 徐健 侯自兵
10 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 杨剑 张胜涛 扈玫珑 张立峰 王成善 刘守平 李鸿乂 龙木军 张生富 祝明妹 徐健 侯自兵
11 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 杨剑 张胜涛 扈玫珑 张立峰 王成善 刘守平 李鸿乂 龙木军 张生富 祝明妹 徐健 侯自兵
12 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 杨剑 张胜涛 扈玫珑 张立峰 王成善 刘守平 李鸿乂 龙木军 张生富 祝明妹 徐健 侯自兵
13 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 杨剑 张胜涛 扈玫珑 张立峰 王成善 刘守平 李鸿乂 龙木军 张生富 祝明妹 徐健 侯自兵
	点击查看
	1.复试科目：①外语听力、口语；②冶金工程前沿技术。 2.同等学力加试：①铁冶金学；②钢冶金学。

	085204 材料工程（专业学位）
 研究方向：
 01 先进轻合金材料（铝、镁、钛）
 02 金属变形、再结晶与织构控制
 03 金属材料力学行为
 04 先进材料制备及加工技术
 05 材料表面加工技术与科学
 06 生物相关材料
 07 新型能源（储氢、电池及超导等）
 08 金属基复合材料
 09 纳米及粉体材料的制备及应用
 10 合金设计与计算材料学
 11 环境材料与工程
 12 新型高分子材料
 13 高性能混凝土材料与工程
 14 新型胶凝材料
 15 建筑装饰材料与工程
 16 建筑功能材料
 17 建筑复合材料
 18 化学建材
 19 固体废弃物建材资源化
 20 固体薄膜材料科学与技术
 21 现代镁合金及其组织性能控制
 22 复合材料及其制备成形技术
 23 材料制备过程计算机模拟及优化
 24 材料改性理论及技术
 25 先进材料成形工艺及装备自动控制
 26 高性能铝合金、镁合金及其成形技术
 27 金属凝固理论及质量控制
 28 模具技术及模具CAD/CAM/CAE
 29 精密塑性成形工艺及优化
 30 高分子材料成型技术
 31 新材料产品及其生产应用技术开发
 32 焊接方法及自动化
 33 焊接专家系统
 34 金属材料焊接及质量控制
 35 焊接过程数值模拟
 36 模具材料及模具表面处理技术
 37 材料成形及材料组织性能关系
 38 纳米磁性研究
 39 材料表面动力学原位研究
	62
	01 　 潘复生 刘庆 张丁非 刘天模 张喜燕 聂建峰 汤爱涛 张静 蒋斌 黄光杰 陈玉安 周正 黄光胜 王敬丰 彭建 陈兴品 王勇 权国政 胡耀波 陈先华 刘施峰 陈泽军 张志清 贾志宏 王金星 陈厚文 杨晓芳 RobertE.Sanders Jr 乔丽英 郑江
02 　 刘庆 黄晓旭 张喜燕 盛光敏 刘天模 黄光杰 栾佰峰 张静 周正 陈兴品 辛仁龙 黄光胜 刘施峰 信运昌 陈泽军 贾志宏 蒋斌 张志清 吴桂林 杨晓芳 RobertE.Sanders Jr
03 　 盛光敏 张喜燕 刘庆 黄晓旭 栾佰峰 周正 蒋斌 陈先华 陈泽军 吴桂林 唐山
04 　 潘复生 刘庆 黄晓旭 张丁非 张喜燕 蒋斌 黄光杰 栾佰峰 周正 彭建 陈玉安 陈兴品 黄光胜 王敬丰 权国政 胡耀波 刘施峰 信运昌 陈泽军 张志清 辛仁龙 袁新建 曾文 袁媛
05 蒋斌 陈玉安 乔丽英 袁媛
06 　 辛仁龙 王勇 权国政 李新禄 袁新建 乔丽英
07 　 潘复生 刘庆 张静 黄佳木 陈玉安 陈兴品 黄光胜 刘加平 李新禄 张育新 吴素娟 曾文
08 潘复生 汤爱涛 栾佰峰 王敬丰 蒋斌 张育新 唐山
09 盛光敏 刘天模 彭晓东 谢卫东 王勇 胡耀波 李新禄 张育新 王金星 曾文
10 　 汤爱涛 刘天模 张静 蒋斌 聂建峰 王金星 郑江
11 　 钱觉时 黄佳木 李新禄 张育新 曾路 苗苗 吴素娟 曾路
12 　 陈明凤 万体智 张玉奇 唐山 袁媛
13 　 杨长辉 彭小芹 刘加平 吴芳 丛钢 万朝均 卢健 王智 唐祖全 王冲 吴建华 刘芳 叶建雄 贾兴文 陈科
14 杨长辉 钱觉时 彭家惠 彭小芹 刘加平 彭志辉 李有光 万朝均 俞心刚 刘芳 陈科 叶建雄 吴传明 曾路
15 　 黄佳木 龚七一 李有光 卢健 俞心刚
16 　 彭家惠 黄佳木 张智强 龚七一 彭志辉 张育新 张玉奇 曾路
17 彭家惠 钱觉时 黄佳木 彭小芹 吴芳 唐祖全 丛钢 吴建华 刘芳 叶建雄 贾兴文
18 　 张智强 陈明凤 万体智 张玉奇
19 　 钱觉时 彭小芹 彭家惠 杨长辉 吴芳 王智 王冲 吴建华 万朝均 刘芳 叶建雄 陈科 曾路 吴传明 曾路
20 　 黄佳木 俞心刚 王金星 吴素娟 唐文新
21 　 龙思远 聂建峰
22 龙思远 彭晓东 谢卫东 袁媛
23 龙思远 曾文
24 　 谢卫东 赵建华
25 　 龙思远 彭晓东 周杰 温彤 徐戊矫 李军超 夏玉峰 王敏
26 　 龙思远 赵建华 彭晓东 游国强 王开 薛寒松 曹韩学
27 　 彭晓东 王开 薛寒松
28 　 周杰 温彤 赵建华 王梦寒 徐戊矫 王开 曹韩学 李军超 夏玉峰
29 　 周杰 王梦寒 温彤 徐戊矫 李军超
30 　 温彤 王梦寒
31 　 龙思远 游国强 薛寒松 曹韩学
32 　 王笑川
33 　 凌泽民
34 　 邓德安 凌泽民 沈骏 游国强
35 　 邓德安
36 　 周杰 夏玉峰
37 　 周杰 夏玉峰 袁新建
38 唐文新
39 唐文新
	点击查看
	一、复试科目：1、外语听力、口语；2；根据不同的专业方向复试：材料学、建筑材料学、材料成型原理。二、同等学力加试科目（任选两门）：金属力学性能、材料分析研究方法、建筑材料学、硅酸盐物理化学、凝固理论及液态成形工艺学、焊接工程学 、塑性成形工艺学。

	085205 冶金工程（专业学位）
 研究方向：
 01 炼铁新工艺及新技术
 02 炼钢新工艺及新技术
 03 新型连铸及相关技术
 04 冶金过程系统优化及计算机仿真
 05 轻金属冶金新工艺
 06 冶金资源及综合利用
 07 污染控制理论与技术
 08 冶金能源与节能
 09 钒钛新材料
 10 铁合金工艺与新技术
	16
	01 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 李鸿乂 杨剑 张生富 刘守平 祝明妹 王成善 扈玫珑 龙木军 侯自兵 徐健
02 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 李鸿乂 杨剑 张生富 刘守平 祝明妹 王成善 扈玫珑 龙木军 侯自兵 徐健
03 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 李鸿乂 杨剑 张生富 刘守平 祝明妹 王成善 扈玫珑 龙木军 侯自兵 徐健
04 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 李鸿乂 杨剑 张生富 刘守平 祝明妹 王成善 扈玫珑 龙木军 侯自兵 徐健
05 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 李鸿乂 杨剑 张生富 刘守平 祝明妹 王成善 扈玫珑 龙木军 侯自兵 徐健
06 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 李鸿乂 杨剑 张生富 刘守平 祝明妹 王成善 扈玫珑 龙木军 侯自兵 徐健
07 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 李鸿乂 杨剑 张生富 刘守平 祝明妹 王成善 扈玫珑 龙木军 侯自兵 徐健
08 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 李鸿乂 杨剑 张生富 刘守平 祝明妹 王成善 扈玫珑 龙木军 侯自兵 徐健
09 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 李鸿乂 杨剑 张生富 刘守平 祝明妹 王成善 扈玫珑 龙木军 侯自兵 徐健
10 白晨光 刘清才 郑忠 陈登福 谢兵 文光华 王谦 温良英 梁小平 朱子宗 王雨 邱贵宝 唐萍 伍成波 董凌燕 何生平 吕学伟 李鸿乂 杨剑 张生富 刘守平 祝明妹 王成善 扈玫珑 龙木军 侯自兵 徐健
	点击查看
	1.复试科目：①外语听力、口语；②冶金工程前沿技术。 2.同等学力加试：①铁冶金学；②钢冶金学。

