物理学一级学科硕士研究生培养方案（2024级）
（专业代码：070200）
一、培养目标与培养规格

培养德、智、体、美、劳全面发展，具有较高政治理论素养、宽厚专业基础知识，有创新意识，有一定科研工作能力并胜任普通高等院校和研究所的教学科研工作的专业技术型高级人才。具体培养规格如下：

（1） 深入学习、掌握马克思主义基本原理，确立辩证唯物主义与历史唯物主义的世界观；坚持四项基本原则，热爱祖国，遵纪守法，品行端正；服从国家需要，积极为社会主义现代化建设服务；

（2） 在本学科上掌握坚实的基础理论和系统的专业知识；
（3） 掌握基本的研究方法和技能，具有从事科学研究工作和高校教学工作的能力；
（4） 掌握资料查询、文献检索及运用现代信息技术获取相关信息的基本方法；

（5） 具有较高的外语水平；

（6） 具有一定的计算机操作能力，能熟练运用计算机进行科学计算、论文撰写、文献检索。

（7） 具有健康的体魄。
2、 研究方向
1、理论物理：A. 新物理唯象研究 B. 重味物理研究C. 玻色爱因斯坦凝聚。
2、粒子物理与原子核物理：A. 高能实验数据的物理分析 B. 重离子核反应。
3、原子与分子物理：A.原子分子碰撞 B. 原子体系的精密计算 C. 分子结构、光谱及激发态 D. 大分子体系的化学物理性质研究 E. 计算化学与分子设计 F. 分子反应动力学。

4、凝聚态物理：A．表面与界面物理；B．超导物理； C．半导体超晶格与微结构；D. 材料计算模拟与设计。
5、光学：A．激光器件与激光物理；B．光与物质相互作用；C．谱分析与光学技术。
6、无线电物理。

三、学习年限

学习年限为三年，其中课程学习时间一年半，实行弹性学制，提前毕业者按照《河南师范大学研究生学籍管理实施细则》执行，至少休满37学分；完成学位论文时间一年半。外单位委托培养研究生与本校全日制研究生相同。本校在职研究生学习年限为三年至四年，每年应完成1/3的教学工作量，其余时间进行学习。在职研究生从事毕业论文工作时，一般可脱产一年。
四、培养方式与方法

硕士生的培养，采取以导师为主，导师与指导小组集体培养相结合的方式。培养采用系统理论学习、进行科学研究、参加学术活动和教学实践活动相结合的办法。既要使硕士生牢固掌握基础理论和专业知识，又要培养硕士生具有从事科学研究、高校教学工作的能力。
硕士生的指导教师由学术水平较高、在研究工作中有一定成就的教授、副教授担任。导师要教书育人，为人师表，全面关心研究生的成长，及时给予指导。
 指导组应对研究生的培养质量全面负责，其主要职责是：（1）参与制定本专业研究生培养方案及研究生个人培养计划；（2）审核学位课程的命题及评分结果；（3）负责对研究生进行中期考核，对硕士学位论文质量和进展情况进行检查；（4）协助组织学位论文答辩。
五、课程设置

硕士生课程设置分为必修课和选修课两大类，必修课（学位课）包括公共基础课课、学科基础课和专业主干课。原则上硕士研究生必须按照本专业培养方案用不多于一年半时间修完规定课程。
（一）公共必修课（9学分）
 1．马克思主义理论课：“中国特色社会主义理论与实践研究”课，课内安排36个学时，记2学分。“自然辩证法概论”课，课内安排18个学时，记1学分。
 2．外国语：每周2次课4学时，共4学分。
3. 线上课程：科研伦理与学术道德，32学时，1学分。研究生素养课——积极心理与情绪智慧，18学时，1学分。
 (二) 学科基础课（至少9学分）
学科基础理论课按一级学科开设，计6～12学分，开设3～4门课，每门课不少于36学时。每位研究生至少修满9学分。
 (三)专业主干课（至少6学分）
专业主干课按二级学科开设，计6～12学分，开设3～4门课，每门课不少于36学时。每位研究生至少修满6学分。
 (四) 选修课程（至少11学分）
选修课程12～35学分，每门课不少于36学时。每位研究生至少修满11学分，可以跨专业选修。专业方向课列入选修课程，导师在制定研究生个人培养计划时从选修课程中指定。

我院硕士生试行学分制，必须取得规定的37学分（课程学分35学分+教学与创新实践2学分）以上，方可参加硕士学位论文答辩。考核合格（考试75分以上，考查合格），给予学生规定学分；考试不合格，可给予一次补考机会。研究生应在一年半时间内完成规定学分。成绩考核分考试和考查两种形式。考试一律按百分制评定成绩，考查按优秀、良好、及格、不及格四等级评定成绩。学位课程一律要求考试，非课程类教学环节和中期考核宜用考查的方式进行。学生必须在规定时间内参加考试、考查，如有特殊原因不能按时参加考试、考查时，必须事先提出申请缓考，经主管院长批准，其中公共课须经研究生处批准，方能缓考。擅自不参加考试者，该课程的成绩以零分计，并不予补考。
学分计算方法：每学期按18周计算，若一门课上一学期，则该课程的周学时数为该门课程的学分数。对不足一学期的课程，学分由授课周数除以18折算。实验课程的周学时除以2即为该门课程的学分。一门实验课程的总学分不能超过3学分。对不足一学期的实验课，可按总学时折算给学分。补修本专业大学本科课程不计学分。

 具体课程设置见附表。

六、教学与创新实践
 为提高研究生的综合素质，研究生学习期间应参加创新实践活动。创新实践包括教学实践、科学研究论坛、创新实践比赛、论文成果等。参加教学实践必须面向大学本、专科学生，参加教学第一线工作。教学实践活动的内容可以是协助教师辅导答疑、批改作业、上实验课、主持课堂讨论、社会调查等，或在教师指导下讲授一定时数的专业基础理论课，或项目研究与开发。教学实践安排在第三学期较为合适。各教研室要积极配合为研究生提供教学实践岗位。硕士研究生参加教学实践的教学工作量相当于助教一个月的工作量。教学实践为必修培养环节，考核合格者，计2学分。效果不好的，不给学分，但允许重新安排一次教学实践。
文献阅读不按课程开设，纳入论文指导环节，阅读内容及指导方式由导师组和研究生本人商定。硕士研究生在学习期间，要积极参加学术活动，至少听5次学术报告，做2次学术报告，每次学术活动应有总结报告，注明参加学术活动的地点、时间、报告人、学术报告题目、学术观点或看法。
硕士研究生根据科研和论文工作的需要，可外出进行考察，社会调查、收集资料与实验等业务实习工作，一般安排在第二、第三学年进行。

七、中期考核

1．考核内容：研究生中期考核要求认真填写《研究生中期考核登记表》，院对研究生的政治思想、课程学习、科研和教学能力等各个培养环节进行全面、综合测评。（1）政治思想品德、学习态度评定：研究生要认真做思想小结，并认真填写好中期考核表的自我总结。（2）对课程成绩、完成学分情况进行审核。（3）学位论文开题报告审核：中期考核前，研究生的学位论文必须开题，并由各指导组统一组织学生做开题报告。开题报告应包括研究背景知识和拟开展的研究工作介绍两方面内容。开题报告主要考察学生对研究背景知识和相关研究领域的最新研究动态的了解，同时考察学生的文献综述能力，采用口头报告（10－15分钟）和书面报告结合形式。开题第一次未通过，允许1－2月内再进行一次，仍未通过者，按学籍管理规定处理。中期考核要审核开题报告登记表。

2．考核时间：一般安排在第四学期的5、6月份进行。

3．考核程序：以专业为单位组成考核小组。考核小组由研究生导师、教研室主任、任课教师参加。考核组负责对研究生进行全面考核。学习成绩优良，达到考核内容要求的，进入硕士论文写作阶段；学习成绩较差，未达到考核内容要求的，不得申请硕士学位。分管研究生的院长全面负责研究生中期考核工作，考核组将考核意见及有关材料送院办公室，由院召开学术委员会会议，审核通过。在规定时间内未按时完成中期考核者，按考核不合格处理。

八、学位论文

学位论文工作的目的是使研究生在科学研究方面受到全面的基本训练，它是培养研究生具有从事科学研究和综合运用所学知识分析问题、解决问题能力的主要环节。在导师指导下，研究生应用不少于一年的时间参加科学研究及撰写学位论文，不计学分。硕士研究生一般应在第三学期内完成论文的选题工作，要求最迟于第四学期开学后的前两个月内提交学位论文计划，并做开题报告，经讨论认为选题合适且计划切实可行的，方能正式开展论文工作。

学位论文的基本要求遵照“河南师范大学授予硕士学位工作细则”的有关规定。学位论文应包括：摘要(中、外文)、目录、引言、主要内容(研究背景、理论推导、实验与计算、结果与讨论等)、参考文献、致谢、必要的附录和在校期间发表论文情况。学位论文应做到概念准确，推理严密，语意通达，数据可靠，结构完整。论文按规定统一格式排版，A4纸打印，具体见“河南师范大学研究生学位论文及其摘要编写格式的要求”。

九、学位授予

 学位授予遵照“河南师范大学授予硕士学位工作细则”和物理学院有关规定。

理论物理专业硕士研究生培养方案课程设置表
	课程类别
	课程编号
	课程名称
	学时
	学分
	开课学期
	备注

	学位课程

	公共基础课
	11_000002
	自然辩证法概论
	18
	1
	1
	修9学分

	
	
	22_000003
	英语
	72
	4
	1
	

	
	
	21_000001
	科研伦理与学术道德（线上）
	32
	1
	1
	

	
	
	11_000004
	中国特色社会主义理论与实践研究
	36
	2
	1
	

	
	
	22_000004
	研究生素养课——积极心理与情绪智慧（线上）
	18
	1
	1
	

	
	学位基础课
	09_020001
	高等量子力学
	72
	4
	1
	至少修9学分

	
	
	09_020002
	群论
	54
	3
	1
	

	
	
	21_020001
	论文写作指导（必修）
	18
	1
	2
	

	
	
	21_020002
	实验室安全教育（必修）
	18
	1
	0
	

	
	专业骨干课
	09_020003
	量子场论
	72
	4
	1
	至少修6学分

	
	
	09_020066
	李群李代数
	54
	3
	2
	

	非学位课程
	专业选修课
	09_020279
	高等量子场论
	36
	2
	2
	至少修11学分

	
	
	09_020278
	规范理论
	54
	3
	2
	

	
	
	09_020277
	粒子物理
	54
	3
	2
	

	
	
	09_020276
	场论专题选讲
	54
	3
	2
	

	
	
	09_020275
	对撞机物理
	36
	2
	
	

	
	
	09_020274
	高能物理实验数据分析方法
	36
	2
	1
	

	
	
	09_020273
	计算物理学
	54
	3
	2
	

	
	
	09_020272
	放射性核束物理
	54
	3
	2
	

	
	
	09_020103
	广义相对论
	54
	3
	
	

	
	
	14_020201
	重味物理
	36
	2
	2
	

	
	
	24_020101
	广义相对论基础与应用
	36
	2
	1
	

	
	
	24_020102
	高能天体物理导论
	36
	2
	1
	

	
	公共选修课
	22_000005
	走近中华优秀传统文化（线上）
	18
	1
	1
	

注：1.线上课程预计在10月份中旬开课，具体时间另行通知。
2.开课学期空着的表示该选修课本学年暂未开课。
3.开课学期为“0”表示以安全讲座、安全宣传、安全演练等方式进行，不进行开课，但需添加入培养计划，学年末给考核成绩。

粒子物理与原子核物理专业硕士研究生培养方案课程设置表
	课程类别
	课程编号
	课程名称
	学时
	学分
	开课学期
	备注

	学位课程

	公共基础课
	11_000002
	自然辩证法概论
	18
	1
	1
	修9学分

	
	
	22_000003
	英语
	72
	4
	1
	

	
	
	21_000001
	科研伦理与学术道德（线上）
	32
	1
	1
	

	
	
	11_000004
	中国特色社会主义理论与实践研究
	36
	2
	1
	

	
	
	22_000004
	研究生素养课——积极心理与情绪智慧（线上）
	18
	1
	1
	

	
	学位基础课
	09_020001
	高等量子力学
	72
	4
	1
	至少修9学分

	
	
	09_020002
	群论
	54
	3
	1
	

	
	
	12_020704
	核物理基础
	72
	4
	1
	

	
	
	21_020001
	论文写作指导（必修）
	18
	1
	2
	

	
	
	21_020002
	实验室安全教育（必修）
	18
	1
	0
	

	
	专业骨干课
	09_020003
	量子场论
	72
	4
	1
	至少修6学分

	
	
	09_020066
	李群李代数
	54
	3
	2
	

	
	
	12_020705
	核物理前言和热点
	54
	3
	1
	

	非学位课程
	专业选修课
	09_020279
	高等量子场论
	36
	2
	2
	至少修11学分

	
	
	09_020278
	规范理论
	54
	3
	2
	

	
	
	09_020277
	粒子物理
	54
	3
	2
	

	
	
	09_020276
	场论专题选讲
	54
	3
	2
	

	
	
	09_020004X
	量子统计物理
	54
	3
	
	

	
	
	09_020275
	对撞机物理
	36
	2
	
	

	
	
	09_020274
	高能物理实验数据分析方法
	36
	2
	1
	

	
	
	09_020273
	计算物理学
	54
	3
	2
	

	
	
	09_020272
	放射性核束物理
	54
	3
	2
	

	
	
	12_020706
	核技术应用
	54
	3
	1
	

	
	
	14_020201
	重味物理
	36
	2
	2
	

	
	
	20_020001
	重离子核反应概论
	54
	3
	1
	

	
	
	23_020201
	量子微观输运理论
	36
	2
	1
	

	
	
	23_020202
	中子物理
	36
	2
	1
	

	
	
	24_020201
	高能物理实验统计分析
	36
	2
	2
	

	
	
	24_020202
	粒子物理学中的标准模型
	36
	2
	1
	

	
	
	14_020202
	微扰QCD计算方法
	36
	2
	
	

	
	公共选修课
	22_000005
	走近中华优秀传统文化（线上）
	18
	1
	1
	

注：1.线上课程预计在10月份中旬开课，具体时间另行通知。
2.开课学期空着的表示该选修课本学年暂未开课。
3.开课学期为“0”表示以安全讲座、安全宣传、安全演练等方式进行，不进行开课，但需添加入培养计划，学年末给考核成绩。
原子与分子物理专业硕士研究生培养方案课程设置表
	课程类别
	课程编号
	课程名称
	学时
	学分
	开课学期
	备注

	学位课程

	公共基础课
	11_000002
	自然辩证法概论
	18
	1
	1
	修9学分

	
	
	22_000003
	英语
	72
	4
	1
	

	
	
	21_000001
	科研伦理与学术道德（线上）
	32
	1
	1
	

	
	
	11_000004
	中国特色社会主义理论与实践研究
	36
	2
	1
	

	
	
	22_000004
	研究生素养课——积极心理与情绪智慧（线上）
	18
	1
	1
	

	
	学位基础课
	09_020001
	高等量子力学
	72
	4
	1
	至少修9学分

	
	
	09_020002
	群论
	54
	3
	1
	

	
	
	21_020001
	论文写作指导（必修）
	18
	1
	2
	

	
	
	21_020002
	实验室安全教育（必修）
	18
	1
	0
	

	
	专业骨干课
	09_020006
	原子结构与原子光谱理论
	54
	3
	1
	至少修6学分

	
	
	09_020301
	分子结构与分子光谱
	54
	3
	2
	

	非学位课程
	专业选修课
	14_020301
	分子模拟理论基础与应用
	54
	3
	
	至少修11学分

	
	
	14_020302
	计算化学
	54
	3
	
	

	
	
	09_020305
	量子化学
	54
	3
	2
	

	
	
	14_020303
	原子分子前沿专题
	54
	3
	
	

	
	
	09_020355
	分子反应动力学
	54
	3
	
	

	
	
	09_020302
	碰撞理论
	36
	2
	
	

	
	
	09_020008
	量子光学
	54
	3
	
	

	
	
	09_020356
	原子分子反应静力学
	36
	2
	
	

	
	
	09_020003X
	量子场论
	72
	4
	1
	

	
	
	09_020009
	量子信息学
	36
	2
	
	

	
	
	09_020357
	原子光学
	54
	3
	
	

	
	
	09_020306X
	高等激光物理
	54
	3
	1
	

	
	
	09_020303
	激光光谱学
	54
	3
	2
	

	
	
	09_020010
	光谱分析技术
	36
	2
	
	

	
	
	09_020360
	高激发原子
	54
	3
	
	

	
	
	09_020088X
	固体材料的电子结构与第一性原理方法
	54
	3
	2
	

	
	
	09_020007X
	高等固体理论
	72
	4
	1
	

	
	
	09_020005
	现代物理中的数学应用
	54
	3
	
	

	
	
	15_020604
	计算材料学
	72
	4
	1
	

	
	
	22_020301
	高等原子分子物理学
	54
	3
	
	

	
	公共选修课
	22_000005
	走近中华优秀传统文化（线上）
	18
	1
	1
	

注：1.线上课程预计在10月份中旬开课，具体时间另行通知。
2.开课学期空着的表示该选修课本学年暂未开课。
3.开课学期为“0”表示以安全讲座、安全宣传、安全演练等方式进行，不进行开课，但需添加入培养计划，学年末给考核成绩。

凝聚态物理专业硕士研究生培养方案课程设置表
	课程类别
	课程编号
	课程名称
	学时
	学分
	开课学期
	备注

	学位课程

	公共基础课
	11_000002
	自然辩证法概论
	18
	1
	1
	修9学分

	
	
	22_000003
	英语
	72
	4
	1
	

	
	
	21_000001
	科研伦理与学术道德（线上）
	32
	1
	1
	

	
	
	11_000004
	中国特色社会主义理论与实践研究
	36
	2
	1
	

	
	
	22_000004
	研究生素养课——积极心理与情绪智慧（线上）
	18
	1
	1
	

	
	学位基础课
	09_020001
	高等量子力学
	72
	4
	1
	至少修9学分

	
	
	09_020002
	群论
	54
	3
	1
	

	
	
	09_020004
	量子统计物理
	54
	3
	
	

	
	
	15_020006
	固体物理
	54
	3
	
	

	
	
	21_020001
	论文写作指导（必修）
	18
	1
	2
	

	
	
	21_020002
	实验室安全教育（必修）
	18
	1
	0
	

	
	专业骨干课
	09_020007
	高等固体理论
	72
	4
	1
	至少修6学分

	
	
	09_020088
	固体材料的电子结构

与第一性原理方法
	54
	3
	2
	

	
	
	09_020011
	凝聚态物理中的实验方法
	54
	3
	2
	

	非学位课程
	专业选修课
	09_020005
	现代物理中的数学应用
	54
	3
	
	至少修11学分

	
	
	09_020012
	半导体物理
	54
	3
	1
	

	
	
	09_020025
	表面物理
	54
	3
	
	

	
	
	09_020081
	光伏材料与技术
	54
	3
	
	

	
	
	09_020082
	薄膜材料与技术
	54
	3
	
	

	
	
	09_020402
	凝聚态中的格林函数方法
	36
	2
	
	

	
	
	09_020601
	材料物理化学
	54
	3
	1
	

	
	
	09_020602
	超导物理
	54
	3
	
	

	
	
	09_020603
	磁性材料原理
	54
	3
	
	

	
	
	09_020605
	液晶材料导论
	54
	3
	
	

	
	
	09_020607
	纳米材料和纳米结构
	54
	3
	2
	

	
	
	09_020608
	电介质物理
	54
	3
	
	

	
	
	15_020604
	计算材料学
	72
	4
	1
	

	
	公共选修课
	22_000005
	走近中华优秀传统文化（线上）
	18
	1
	1
	

注：1.线上课程预计在10月份中旬开课，具体时间另行通知。
2.开课学期空着的表示该课程本学年暂未开课。
3.开课学期为“0”表示以安全讲座、安全宣传、安全演练等方式进行，不进行开课，但需添加入培养计划，学年末给考核成绩。

光学专业硕士研究生培养方案课程设置表
	课程类别
	课程编号
	课程名称
	学时
	学分
	开课学期
	备注

	学位课程

	公共基础课
	11_000002
	自然辩证法概论
	18
	1
	1
	修9学分

	
	
	22_000003
	英语
	72
	4
	1
	

	
	
	21_000001
	科研伦理与学术道德（线上）
	32
	1
	1
	

	
	
	11_000004
	中国特色社会主义理论与实践研究
	36
	2
	1
	

	
	
	22_000004
	研究生素养课——积极心理与情绪智慧（线上）
	18
	1
	1
	

	
	学位基础课
	09_020001
	高等量子力学
	72
	4
	1
	至少修9学分

	
	
	09_020002
	群论
	54
	3
	1
	

	
	
	21_020001
	论文写作指导（必修）
	18
	1
	2
	

	
	
	21_020002
	实验室安全教育（必修）
	18
	1
	0
	

	
	专业骨干课
	09_020006
	原子结构与原子光谱理论
	54
	3
	1
	至少修6学分

	
	
	09_020306
	高等激光物理
	54
	3
	1
	

	非学位课程
	专业选修课
	09_020008
	量子光学
	54
	3
	
	至少修11学分

	
	
	09_020504
	红外技术与系统
	54
	3
	
	

	
	
	09_020357
	原子光学
	54
	3
	
	

	
	
	09_020303
	激光光谱学
	54
	3
	2
	

	
	
	09_020010
	光谱分析技术
	36
	2
	
	

	
	
	09_020026
	非线性光学
	36
	2
	
	

	
	
	09_020019
	光纤通信技术
	54
	3
	
	

	
	
	09_020009
	量子信息学
	36
	2
	
	

	
	
	09_020007X
	高等固体理论
	72
	4
	1
	

	
	
	09_020004X
	量子统计物理
	54
	3
	
	

	
	
	09_020005
	现代物理中的数学应用
	54
	3
	
	

	
	
	09_020003X
	量子场论
	72
	4
	
	

	
	
	09_020936
	光电子技术
	54
	3
	
	

	
	
	09_020358
	现代光学实验
	36
	2
	
	

	
	
	09_020081
	光伏材料与技术
	54
	3
	
	

	
	
	23_020501
	非线性与量子光学
	72
	4
	1
	

	
	公共选修课
	22_000005
	走近中华优秀传统文化（线上）
	18
	1
	1
	

注：1.线上课程预计在10月份中旬开课，具体时间另行通知。
2.开课学期空着的表示该选修课本学年暂未开课。
3.开课学期为“0”表示以安全讲座、安全宣传、安全演练等方式进行，不进行开课，但需添加入培养计划，学年末给考核成绩。
无线电物理专业硕士研究生培养方案课程设置表
	课程类别
	课程编号
	课程名称
	学时
	学分
	开课学期
	备注

	学位课程

	公共基础课
	11_000002
	自然辩证法概论
	18
	1
	1
	修9学分

	
	
	22_000003
	英语
	72
	4
	1
	

	
	
	21_000001
	科研伦理与学术道德（线上）
	32
	1
	1
	

	
	
	11_000004
	中国特色社会主义理论与实践研究
	36
	2
	1
	

	
	
	22_000004
	研究生素养课——积极心理与情绪智慧（线上）
	18
	1
	1
	

	
	学位基础课
	09_020001
	高等量子力学
	 72
	4
	1
	至少修9学分

	
	
	24_020601
	数字信号处理与仿真
	54
	3
	2
	

	
	
	21_020001
	论文写作指导（必修）
	18
	1
	2
	

	
	
	21_020002
	实验室安全教育（必修）
	
	1
	0
	

	
	专业骨干课
	23_020605
	雷达原理
	54
	3
	1
	至少修6学分

	
	
	23_020603
	电离层物理
	54
	3
	2
	

	非学位课程
	专业选修课
	24_020602
	电磁波空间传播
	54
	3
	1
	至少修11学分

	
	
	24_020603
	数字图像处理
	54
	3
	1
	

	
	
	09_020936
	光电子技术
	54
	3
	2
	

	
	
	24_020604
	微弱信号检测
	54
	3
	1
	

	
	
	09_020501X
	误差理论及应用
	54
	3
	
	

	
	
	09_020303
	激光光谱学
	54
	3
	
	

	
	
	09_020358
	现代光学实验
	36
	2
	
	

	
	公共选修课
	22_000005
	走近中华优秀传统文化（线上）
	18
	1
	1
	

注：1.线上课程预计在10月份中旬开课，具体时间另行通知。
2.开课学期空着的表示该选修课本学年暂未开课。
3.开课学期为“0”表示以安全讲座、安全宣传、安全演练等方式进行，不进行开课，但需添加入培养计划，学年末给考核成绩。

