2010年研究生入学考试参考书目
	212
	德语
	《大学德语》（1-2册）
	赵仲等
	高等教育出版社，2007年

	213
	法语
	《简明法语教程》（上下册）
	孙辉
	商务印书馆，2008年

	214
	俄语
	《俄语》（1-2册）第2次修订版
	黑龙江大学俄语系 编
	外语教学与研究出版社
2005年

	215
	日语
	《标准日本语》（初级上下册、中级上册）
	光村图书，叶立群等
	人民教育出版社，2008年

	333
	设计艺术学专业史论
	《中国工艺美术简史》
	田自秉
	中国美术学院出版社，2005年

	
	
	《艺术设计史》
	杨先艺
	华中科技大学出版社，2006年

	
	
	《世界现代设计史》
	王受之
	中国青年出版社。2002年

	612
	伦理学原理
	《伦理学》
	罗国杰
	人民出版社，1989年1月版，2007年第24次印刷 

	613
	民商法学
	《民法》(第二版)
	魏振瀛
	高教、北大出版社面向二十一世纪法学专业核心课程教材

	
	
	《商法》
	范健
	高等教育出版社，最新版

	
	
	《民法总论》（第三版）
	梁慧星
	法律出版社

	614
	经济法学
	《经济法学》
	漆多俊
	高等教育出版社

	615
	马克思主义基本原理及其发展
	《简明马克思主义史》
	庄福龄
	人民出版社，2002年

	
	
	《马克思主义基本原理》
	石云霞
	湖北人民出版社、武汉大学出版社，2006年

	
	
	《马克思主义经典文献解读》
	杨金洲、朱喆
	武汉理工大学出版社，2009年

	616
	传播学原理
	《传播学教程》
	郭庆光
	中国人民大学出版社

	617
	体育教育专业综合
	《运动生理学》
	王瑞元
	人民体育出版社，2003.6

	
	
	《运动训练学》
	田麦久
	高等教育出版社，2006.7

	618
	教育学
	《新编教育学教程》
	叶澜
	华东师范大学出版社，2003年

	619
	基础英语
	《新编英语教程》1-6册
	李观仪
	上海外语教育出版社，2004年

	
	
	《高级英语》1-2册
	张汉熙
	外语教学与研究出版社，2004年

	620

	设计艺术学专业史论

	《中国工艺美术简史》
	田自秉
	中国美术学院出版社，2005年

	
	
	《艺术设计史》
	杨先艺
	华中科技大学出版社，2006年

	
	
	《世界现代设计史》
	王受之
	中国青年出版社。2002年

	621
	美术学专业史论
	《外国美术简史》
	中央美术学院美术史系、中国美术史教研室编
	中国青年出版社（增订版），2007年

	
	
	《中国美术简史》（增订本）
	中央美术学院美术史系、中国美术史教研室编
	中国青年出版社（增订版），2004年

	
	
	《美术概论》
	王宏建
	文化艺术出版社，2002年

	622
	艺术学专业史论
	《艺术学概论》
	彭吉象
	北京大学出版社，2004年

	
	
	《艺术学基础知识》
	王次炤
	中央音乐出版社，2006年

	
	
	《西方艺术简史》
	杨先艺
	北京大学出版社，2008年

	623
	数学分析
	《数学分析》
	华东大学数学系编
	高等教育出版社，2002年

	624
	化学原理
	《物理化学》
	傅献彩
	高等教育出版社，2004年，（第四版）

	627
	中外建筑史
	《中国建筑史》
	潘谷西
	中国建工出版社，2004年，（第四版）

	
	
	《外国建筑史》
	陈志华
	中国建工出版社，2004年

	
	
	《外国近现代建筑史》
	罗小未
	中国建工出版社，2005年

	628
	城市规划原理
	《城市规划原理》
	李德华
	中国建工出版社，2002年
（第三版）

	629
	马克思主义哲学原理
	《辩证唯物主义和历史唯物主义原理（第五版）》
	李秀林、王于等
	中国人民大学出版社，2004年11月

	630
	政治学原理
	《政治学基础》
	王浦劬
	北京大学出版社，
2006年1月

	631
	中共党史
	《中国共产党的70年》
	胡绳
	中共党史出版社

	632
	药学综合
	《有机化学》
	徐寿吕
	高等教育出版社（2004）

	
	
	《分析化学》（第五版）
	
	华东理工大学、
四川大学、

高教出版社（2004）

	
	
	《药物分析》（第7版）
	刘文英
	人民卫生出版社2007

	633
	医学综合
	《生物化学》（第三版）
	王镜岩
	高等教育出版社

	
	
	《无机化学》（第四版）
	大连理工大学编
	高等教育出版社

	
	
	《高分子化学》
	潘祖仁
	化学工业出版社，2005年

	
	
	《组织胚胎学》
	陈令忠等
	上海科技文献出版社，2003年

	
	
	《组织学与胚胎学》
	高英貌
	高等教育出版社，2004年

	
501
	设计艺术专业设计（6小时）
	设计艺术史论方向
	《艺术学概论》
	彭吉象
	北京大学出版社，2004年

	
	
	工业设计及其理论（含展示设计方向）
	《事理学论纲》
《产品设计》

《艺术设计文化论》
	柳冠中
陈汗青

郑建启
	中南大学出版社，2005年
华中科技大学出版社，2006年

清华大学出版社，2009年

	
	
	环境艺术设计及其理论（含公共艺术方向）
	《环境艺术设计学》

	武星宽

	武汉理工大学出版社，2006年


	
	
	视觉传达设计及其理论
	《图形与意义》
	尹定邦
	湖南科技出版社，2003年

	
	
	数字化艺术设计及其理论
	《数字化设计艺术》
《互动传播的思维》
	方 兴
赵 莉 等
	武汉理工大学出版社，2004年
中国轻工业出版社，2007年

	502
	美术学专业创作（6小时）
	本专业方向的相关优秀作品集、创作技法等书籍，版本不限
	
	美术学专业综合（6小时）

	503
	艺术学专业综合（6小时）
	艺术史论研究
	《西方艺术简史》
《中国艺术简史》
	杨先艺
杨先艺
	北京大学出版社，2008年
北京大学出版社，2009年

	
	
	艺术美学及其历史
	《中国美学史大纲》
《西方美学史》
	叶朗
朱光潜
	上海人民出版社，2005年
人民文学出版社，2004年

	
	
	音乐艺术研究
	《音乐美学基础》
	张前、王次炤
	人民音乐出版社，2004年

	
	
	艺术教育
	《回归生态的艺术教育》
	腾守尧
	南京出版社，2008年

	
	
	艺术管理
	《设计的营销与管理》
	陈汗青等
	湖南科技出版社，2002年

	801
	西方经济学
（含微观、宏观经济学）
	《宏观经济学》
《微观经济学》
	周军
	武汉理工大学出版社，2005年版

	802
	概率论与数理统计
	《概率论与数理统计》
	茆诗松等
	高等教育出版社

	805
	电子商务概论
	《电子商务实用教程》（第二版）
	祁 明
	高等教育出版社，2006年

	807
	伦理学基础综合
	《中国传统伦理思想史》（增订本）
	朱贻庭

	华东师范大学出版社，2003年7月

	
	
	《西方伦理思想史》
	宋希仁
	中国人民大学出版社，2004年1月

	808
	民商法学综合
	《法理学》
《宪法学》

《民事诉讼法》

《民法学》
	
	面向二十一世纪法学专业核心课程教材，北大高教出版社

	
	
	《知识产权法》
	魏纪林
	湖北人民出版社，2008年

	810
	中国化的马克思主义
	《马克思主义与现代思潮》
	朱 喆

	武汉理工大学出版社，2009年版

	
	
	《毛泽东思想、邓小平理论和“三个代表”重要思想概论》
	丁俊萍
	湖北人民出版社、武汉大学出版社，2006年

	811

	思想政治教育原理与方法
	《现代思想政治教育学》
	张耀灿、郑永廷、吴潜涛、骆郁廷著
	人民出版社，2006年

	
	
	《现代思想政治教育学方法论》
	刘新庚
	人民出版社，2008年

	812
	广告学综合
	《现代广告通论》 
	丁俊杰、康瑾
	中国传媒大学出版社第二版

	813
	出版发行综合
	《现代图书营销学》
	刘拥军
	苏州大学出版社，2003年

	
	
	《出版学基础》
	罗紫初等
	山西人民出版社，2005年

	814
	教育管理学
	《教育管理学》
	陈孝彬
	北京师范大学出版社，2002年

	815
	英语语言学
	《语言学教程》（第三版）
	胡壮麟
	北京大学出版社，2006年

	816
	英美文学
	《美国文学欣赏》
	吴定柏
	上海外语教育出版社，2006年

	
	
	《美国文学简史》（英文版）
	常耀信
	南开大学出版社，2004年

	
	
	《英国文学简史》（新修订本）
	刘炳善
	河南人民出版社，2005年

	
	
	《英国文学选读》
	王守仁
	高等教育出版社，2004年

	817
	高等代数
	《高等代数》
	北京大学数学系编
	高等教育出版社，2003年

	818
	无机化学
	《无机化学》（第四版）
	大连理工大学编
	高等教育出版社，2005年

	819
	普通物理
	《普通物理学》（第五版）
	程守株等
	高等教育出版社，2003年

	
	
	《大学物理学》（第一版）
	汪晓元等
	武汉理工大学出版社，2008年

	
	
	《大学基础物理学》（第二版）
	张三慧等
	清华大学出版社，2007年

	823
	理论力学
	《理论力学》（第六版）
	哈尔滨工业大学编
	高等教育出版社，2003年

	824
	材料力学
	《材料力学》（第四版）
	孙训芳
	高等教育出版社，2002年

	825
	流体力学
	《流体力学》
	王家楣
	大连海事大学出版社，2002年                                                                                                                                                                                                                                                                                                                                                                                                                                        

	826
	物理化学
	《物理化学》（第四版）
	天津大学编
	高等教育出版社，2005年

	827
	采矿学
	《固体矿物资源开发工程》
	张世雄
	武汉理工大学出版社，2005

	829
	化工原理
	《化工原理》（第二版）
	王志魁
	化工出版社，2001年

	830
	胶体化学
	《胶体化学》
	冯绪胜等
	化学工业出版社，2005年

	831
	安全工程学
	《安全工程学》
	何学秋等
	中国矿业大学出版社，2000

	832
	环境学概论
	《环境学概论》 
	吴彩斌等
	环境科学出版社，2005年

	833
	材料科学基础
	《材料科学基础》
	张联盟等
	武汉理工大学出版社，2004年

	835
	高分子化学
	《高分子化学》
	潘祖仁
	化学工业出版社，2005年

	836
	材料成型原理
	《材料成型原理》
	刘全坤
	机械工业出版社，2006年

	839
	机械设计
	《机械设计》

	彭文生，李志明，黄华梁
	高等教育出版社，2002年8月

	840
	控制工程基础
	《控制工程基础》
	杨振中，
张和平
	北京大学出版社，2007年8月

	841
	机械原理
	《机械原理》（第七版）
	孙恒，陈作模、葛文杰
	高等教育出版社，2006年5月

	842
	统计质量管理
	《质量管理学》
	程国平
	武汉理工大学出版社，2002年

	844
	汽车理论基础
	《汽车理论》（第四版）
	余志生
	机械工业出版社，2006年

	845
	汽车营销与策划
	《汽车营销学》
	张国方
	人民交通出版社，2008年

	846
	汽车运用工程
	《汽车运用工程》
	高延龄
	人民交通出版社，2007年

	847
	发动机原理
	《内燃机学》（第二版）
	周龙保等
	机械工业出版社，2005年

	848
	自动控制原理
	《自动控制原理》（第五版）
	胡寿松
	机械工业出版社，2007年

	849
	微机原理及接口技术
	《微型计算机原理及应用》
	郑学坚
	清华大学出版社

	850
	电路
	《电路》（第四版）
	邱关源
	高等教育出版社

	851
	数字电路
	《电子技术基础》（数字电路）
	康华光
	华中理工大学出版社

	852
	数据结构（C语言版）
	《数据结构》（C语言版）
	严蔚敏
	清华大学出版社，2007年

	855
	信号与系统
	《信号与系统》（第一版）
	刘泉
	高等教育出版社，2006年

	856
	数字信号处理
	《数字信号处理原理与实现》（第一版）
	刘泉、阙大顺
	电子工业出版社，2005年

	857
	微机原理及其通信接口
	《微型计算机原理》（第四版）
	姚燕南、薛均义
	西安电子科技大学出版社，2006年  

	858
	结构力学（含动力学）
	《结构力学教程Ⅰ、Ⅱ》
	龙驭球
	高等教育出版社，2006年

	859
	土力学
	《土力学与基础工程》
	赵明华
	武汉理工大学出版社，2003年8月，第二版

	861
	水力学与水分析化学
	《水力学》
	金建华等
	湖南大学出版社，2004年

	
	
	《水分析化学》（第三版）
	黄君礼
	中国建筑工业出版社，2008年

	863
	工程项目管理
	《工程项目管理》
	乐云
	武汉理工大学出版社，2008年（上）

	
	
	《工程项目管理》
	邓铁军
	武汉理工大学出版社，2008年（下）

	862
	暖通空调
	《暖通空调》（第二版）
	陆亚俊
	中国建筑工业出版社，2007年11月

	864
	结构力学计算
	《结构力学》
	李廉锟
	高等教育出版社

	865
	结构力学与电算
	《结构力学》
	李廉锟
	高等教育出版社

	866
	运输经济学
	《运输经济学》

	赵锡铎
	大连海事大学出版社，2002年

	
	
	《公路运输技术经济学》
	隽志才
	人民交通出版社，2002年

	868
	现代物流学
	《现代物流与运输》
	杨家其
	人民交通出版社2002年

	869
	船舶设计原理
	《船舶设计原理》
	顾敏童
	上海交大出版社，2003年

	870
	船体振动学
	《船舶震动学》
	翁长俭
	大连海运学院出版社， 1992

	871
	船舶结构力学
	《船舶结构力学》
	陈伯真
	上海交大出版社

	872
	船舶原理
	《船舶原理》
	盛振邦、刘应中
	上海交大出版社，2003

	874
	船舶管理
	《船舶安全与管理》
	陈伟炯
	大连海事大学出版社

	875
	物理海洋数值计算
	《物理海洋数值计算》
	冯士笮、孙文心
	河南科学技术出版社， 1992

	876
	工程热力学及传热学
	《工程热力学及传热学》
	岳丹婷
	大连海事大学出版社

	877
	智能运输系统概论
	《智能运输系统理论、方法与应用》
	严新平、吴超仲
	武汉理工大学出版社

	879
	动力机械制造与维修
	《船舶机械修理工艺学》
	吴宗荣
	人民交通出版社

	880
	轮机自动化
	《控制工程基础》
	董景新
	清华大学出版社

	881
	运筹学
	《运筹学》(第三版)
	教材编写组
	清华大学出版社，2005.6

	882
	线性代数与概率统计
	《线性代数》
	同济大学数学教研室
	高等教育出版社

	
	
	《概率论与数理统计》
	盛骤、谢式千
	高等教育出版社

	883
	管理学原理
	《管理学原理》
	程国平、刁兆峰
	武汉理工大学出版社2006.8

	884
	会计学
	《会计学》
	刘永泽
	东北财经大学出版社，2007年2月第1版

	886
	技术经济学
	《技术经济学》
	杨青
	武汉理工大学出版社，2007年版

	887
	西方哲学史
	《西方哲学史》
	邓晓芒
	高等教育出版社，2005年

	888
	自然辩证法
	《自然辩证法概论》
	黄顺基
	高等教育出版社，2004年5月

	889
	当代西方政治思潮
	《当代西方政治思潮：20世纪70年代以来》
	徐大同
	天津人民出版社2001年版

	890
	邓小平理论和“三个代表”重要思想
	《邓小平理论和“三个代表”重要思想概论》
	徐志宏、秦宣
	中国人民大学出版社，2004年版

	892
	机械设计基础
	《机械设计基础》
	黄华梁
	高等教育出版社第四版2007.5

	893
	起重运输机械
	《港口起重机械》
	蒋国仁
	本科生教材

	894
	物流信息技术
	《物流信息系统》
	林自葵
	清华大学出版社2005

	896
	化工原理（化工专用）
	《化工原理》
	夏清
	天津大学出版社，2005年


注：考生如对教材有疑问，请直接咨询报考学院！

