天文学一级学科(0704)研究生培养方案
2010年7月修订

1、 培养目标

1. 具有扎实的数学、物理基础知识，较高的外语水平和熟练应用计算机的能力，具备一定的教学经验，毕业后能够适应在科研机构或高等院校从事科研和教学工作的需要。
2. 硕士研究生要求掌握天文学的基础理论和基本观测事实，了解本专业某一前沿领域的发展方向和研究方法，具备一定的科研或应用能力。
3. 博士研究生要求掌握坚实宽广的基础理论和系统深入的专业知识，对研究领域的现状、发展前景和存在问题有比较清晰的了解，能够独立地、创造性地开展科学研究工作。
2、 学科方向

	专业
	研究方向
	研究内容
	指导教师

	天

体

物

理
	高能天体物理
	超新星遗迹
	曲钦岳、戴子高、李向东、陈阳、黄永锋、王祥玉

	
	
	γ射线暴及其余辉
	

	
	
	致密星
	

	
	
	吸积与吸积盘
	

	
	太阳物理与日地空间物理
	太阳活动区物理
	方成、许敖敖、丁明德、陈鹏飞

	
	
	太阳磁流体力学
	

	
	
	日地空间物理
	

	
	
	空间天气学
	

	
	天文光学新技术
	天文光学新技术
	苏定强

	
	
	光学/红外大望远镜
	

	
	星系形成与演化
	星系天文学
	顾秋生、罗新炼、陈燕梅、王均智

	
	
	星暴星系与活动星系核
	

	
	
	分子云与恒星形成
	

	天体测量与天体力学
	非线性天体力学
	非线性动力学
	孙义燧、周济林、周礼勇

	
	
	现代天体力学理论及应用
	

	
	太阳系动力学和航天器轨道理论
	太阳系小天体动力学
	周济林、朱紫、万晓生

	
	
	航天器轨道力学
	

	
	参考系基本理论
	参考系基本理论
	朱紫、张鸿

三、学制

硕士生学制为3年，博士生一般为3年，提前攻博生5年。对部分研究生的弹性学制管理按照《南京大学研究生学籍管理规定》及其补充规定执行。

四、课程设置

硕士研究生课程分为A、B、C、D四类，其中A类课程为全校公共课，B、C和D类课程分别为一级学科课程、二级学科（专业必修）课程和专业选修课。天文系研究生全部课程见下表

	课程编号
	课程名称
	课程类型
	学分
	任课教师

	10284A002
	科学社会主义理论与实践
	A
	2
	硕士课程

	10284A004
	自然辩证法
	A
	2
	硕士课程

	10284A001
	硕士英语
	A
	4
	硕士课程

	10284X002
	现代科学技术革命与马克思主义
	A
	
	博士课程

	10284X003
	博士生学术交流英语
	A
	
	博士课程

	070401B01
	磁流体力学
	B
	4
	唐玉华、戴煜

	070402B01
	非线性动力学引论
	B
	3
	周济林

	070401B03
	广义相对论基础
	B
	3
	王祥玉

	070401B02
	天文文献阅读
	B
	2
	陈鹏飞

	070401C02
	高等天文与天体物理学
	C
	4
	李向东组织

	070401C01
	宇宙学和星系形成
	C
	4
	顾秋生组织

	070401B04
	天体物理辐射理论
	B
	4
	陈 阳

	070401B05
	恒星结构与演化
	B
	4
	罗新炼

	070401B06
	星系物理
	B
	3
	顾秋生

	070401C03
	星际介质物理学
	C
	4
	陈 阳

	070402B03
	现代分析基础
	B
	4
	数学系

	070402B02
	轨道力学
	B
	4
	刘 林、侯锡云

	070401D01
	高等量子力学
	D
	5
	物理系

	070401D03
	致密星物理
	D
	3
	戴子高

	070401D04
	等离子体天体物理学导论
	D
	3
	紫台、 吴德金

	070401D05
	星系动力学
	D
	3
	罗新炼

	070401D06
	活动星系核
	D
	3
	顾秋生、陈燕梅

	070401D07
	计算天文
	D
	3
	陈鹏飞

	070401D08
	相对论天体物理
	D
	3
	紫台、 倪维斗

	070401D09
	太阳活动区物理
	D
	3
	丁明德

	070401D11
	吸积盘理论
	D
	3
	厦大、 卢炬甫

	070401D12
	X射线双星
	D
	3
	李向东

	070401D13
	等离子体动力论
	D
	3
	紫台、 黄光力

	070402D01
	天文参考系
	D
	2
	朱紫

	070402D02
	人造卫星运动理论
	D
	3
	刘 林

	070402D03
	人造卫星精密定轨
	D
	3
	刘 林

	070402D04
	航天动力学引论
	D
	3
	刘 林、汤靖师

	070402D07
	行星形成与动力学
	D
	3
	张辉

	070402D09
	空间探测中的时空系统
	D
	2
	张巍

	070403X01
	太阳物理前沿
	做为研究生指导课
	方成、丁明德

	070402X02
	天体力学定性理论
	做为研究生指导课
	孙义燧、周礼勇

五、培养方式

1． 对硕士研究生的培养以课程学习为主、学位论文为辅。

(1) 硕士研究生须修满32学分，非本学科及同等学力入学者为36学分数的课程。

(2) 除A类课程外，须至少修读2-3门B类课程（包括“天文文献阅读” 课程）。

(3) 天文系“戴文赛奖学金”将主要用于奖励课程学习成绩优秀的研究生。

(1) 对博士生的培养以学位论文为主、课程学习为辅。

(2) 博士研究生在导师指导下须修读2-4门专业学位课程，其中导师讲授课程限1-2门。

(3) 博士研究生在导师指导下选择学科前沿课题或有重要应用价值的课题进行研究。在入学1-1.5年内在全系范围内作开题报告，在正式答辩前3个月内举行预答辩。

(4) 为鼓励研究生在高水平的学术刊物上发表研究成果，对博士研究生科研成果的考核试行采用加权论文数的标准（试行期间学校原有考核标准继续有效）。具体办法是，考虑不同学术期刊的影响因子和不同专业研究的特点，将天文学主要学术期刊（Nature、Science除外）分为三档，其中

一档期刊包括ApJ, AJ, A&A, MNRAS, Solar Physics, PASP, PASJ, New Astronomy, ICARUS, Celest. Mech. Dyn. Astr., Earth, Moon & Planets等；
二档期刊包括ApSS, Adv. Space Res., Science in China, Chinese Science Bulletin, Chinese Physics Letters，ChJAA等；
三档期刊包括天文学报、天文学进展、空间科学学报、南京大学学报等。

以一档期刊的基数为1，二、三档期刊相应的权重因子分别为1/3、1/6（天体物理）和1/2、1/4（天体测量与天体力学）。
博士研究生学习期间须完成1篇（加权）论文，并且至少有1篇SCI论文（对参加国防、工程等应用项目的研究生可继续沿用原考核标准）。

(5) 研究生的学位论文评阅和答辩按南京大学关于学位论文评阅、评议及答辩的补充规定[南研院（2002）7号]执行。

2． 直博生和提前攻博研究生的培养

(1) 为保证优秀博士生生源和科研工作的连续性，按不超过本年度计划内硕士生总数1/3-1/2的比例，在二年级硕士生中选拔部分研究生提前攻博。

(2) 提前攻博研究生的选拔要求为：专业思想牢固、入学考试或中期考核成绩优良（或为免试研究生）、具备科研创新的基础和能力。对部分有突出才能或在读期间取得重要成果的研究生可不受成绩和名额的限制。

(3) 提前攻博研究生学制为5年，学分修满后，在第3年直接进入博士阶段学习，不做硕士学位论文，不授予硕士学位。

(4) 在第3学期末课程基本结束时，由系学位委员会对申请提前攻博的研究生进行资格考试，内容包括思想表现、课程学习和科研能力。通过者转为提前攻博生，不通过者继续按硕士生要求培养。

(5) 提前攻博研究生申请学位时，科研量化标准与普通博士生相同。

六、研究生津贴与教学、科研奖励

1． 除部分获得“南京大学博士研究生专项奖学金”的博士研究生外，天文系研究生学习期间的津贴发放标准为

硕士研究生：第1-3年分别为200、300、400元/月；

博士研究生：第1-3年分别为600、800、1000元/月；

2． 研究生科研论文奖励标准

在一挡SCI/EI期刊上发表1篇第1作者论文奖励1000元；

在二挡SCI/EI期刊上发表1篇第1作者论文奖励600元；

在国内核心期刊上发表1篇第1作者论文奖励400元；

对参加横向科研项目的研究生，如一年内在国内核心期刊上发表1篇及多篇第1作者论文，在原津贴基础上全年增加600元的额外奖金。

假期期间研究生的工作补贴由导师根据具体情况另行发放。

3． 研究生教学助理奖励标准

为鼓励研究生承担部分教学工作，对高等数学辅导、普通物理辅导、普通天文实习、实测天体物理实习等课程设立研究生教学助理岗位，报酬标准为20-30元/学时。

研究生学习期间主要事项表

	事项
	时间
	相关人

	入学报到
	每年9月（详见通知书）
	教务员

	选择研究方向及导师（硕士生）
	第1学期结束前
	系学位委员会

	制定学习计划（硕士生）
	第1学期结束前
	导师

	开题报告
	入学后2-3学期内
	导师

	中期考核（硕士生）
	第3学期末
	系学位委员会

	申请提前攻博（硕士生）
	第3学期末
	导师、系学位委员会

	提交学位论文
	硕士生答辩前2月，博士生答辩前3月
	导师、系学位委员会

	预答辩
	答辩前1-2月内
	导师

	学位论文答辩
	硕士生第5学期（12月），博士生第6学期（5月）
	导师、系学位委员会

PAGE
2

