2012年西北工业大学硕士研究生入学考试参考书目

	科目代码
	考试科目
	参考书
	出版社
	作者

	211
	翻译硕士英语
	《新编英语教程》（5-6册）
	上海外语教育出版社
	李观仪

	
	
	《现代大学英语》（5-6册）
	外语教学与研究出版社
	徐克容

	242
	俄语（一外）
	《大学俄语》（1—2册全部）
	
	

	
	
	《大学俄语》（3册语法部分）
	外语教学与研究出版社
	北京外国语大学与莫斯科普希金俄语学院合编

	243
	日语（一外）
	《中日交流标准日本语》初级上、下（新版）；中级上1-10课
	人民教育出版社
	

	244
	德语（一外）
	《大学德语教学大纲》
	高等教育出版社
	

	
	
	《大学德语》（1----3册）
	高等教育出版社
	张书良 主编

	245
	法语（一外）
	《法语》1-3册
	外语教学与研究出版社出版
	马晓宏等编

	
	
	《简明法语教程》1-42课
	商务印书馆出版
	孙辉编

	
	
	《大学法语》1-3册
	高教出版社出版
	李志清主编

	
	
	《大学法语简明教程》
	外语教学与研究出版社出版
	薛建成主编

	246
	英语（一外）
	《全国硕士研究生入学考试英语考试大纲（非英语专业）》
	
	

	
	
	大学英语教材
	
	

	
	
	《考硕词汇高效速记》
	
	王新国等

	337
	设计理论
	《机械产品艺术造型基础》
	学术书刊出版社，1989.10
	高敏编著

	
	
	《工业设计概论》
	机械工业出版社，2000.2
	程能林主编

	
	
	《计算机辅助工业设计》
	北京理工大学出版设计，2009.4
	杨海成、陆长德、余隋怀主编

	
	
	《工业设计方法学》
	北京理工大学出版社，1995.1
	简召全 主编

	
	
	《科技美学》
	陕西人民教育出版社,1997.12
	徐恒醇著

	
	
	《设计心理学》
	中国轻工业出版社，2001.3
	李彬彬 编著

	357
	英语翻译基础
	《英汉百科专名词典》
	商务印书馆
	赵苏苏

	
	
	新编英汉汉英翻译教程》-翻译技巧与误译评析
	北京大学出版社
	李青

	
	
	《实用翻译教程》（英汉互译增订本）
	上海外语教育出版社
	冯庆华

	601
	数学（理学）
	《高等数学》
	科学出版社，2005
	西北工业大学高等数学教材编写组编

	
	
	《线性代数》
	科学出版社，2006
	西北工业大学线性代数编写组编

	
	
	《高等数学常见题型解析及模拟题》
	西北工业大学出版社，2003
	陆全主编

	
	
	《线性代数辅导讲案》
	西北工业大学出版社， 2007
	徐仲、张凯院主编

	602
	数学分析
	《数学分析》
	科学出版社，1999
	李成章等

	
	
	《数学分析》
	高等教育出版社，1999
	陈记修等

	
	
	《数学分析》（第三版）
	高等教育出版社，2001
	华东师范大学数学系

	448
	汉语写作与百科知识
	《中国文化导读》
	生活.读书.新知三联书店
	叶朗 费振刚

	
	
	《中国文化读本》
	外语教学与研究出版社
	叶朗，朱良志

	
	
	《中华科学文明史》
	上海人民出版社
	（英）李约瑟　原著，（英）罗南　改编

	735
	英语水平测试
	《英汉翻译教程》
	上海外语教育出版社 2003.1

	张培基

	
	
	《实用英汉翻译教程》
	外语教学与研究出版社
2002.2

	申雨平

	
	
	《英语高级写作教程》
	国防工业出版社
	庾鲜海

	
	
	词汇、阅读部分不提供参考书目
	
	

	736
	马克思主义发展史
	西工大人文与经法学院自编
	
	

	738
	物理化学
	《物理化学》
	西北工业大学、北京航天航空大学、北京理工大学、哈尔滨工业大学、哈尔滨工程大学出版社，2005
	苏克和、胡小玲主编

	
	
	《物理化学》上、下册
	高等教育出版社，2000
	傅献彩等编

	
	
	《物理化学简明教程》（第三版）
	高等教育出版社，1992
	印永嘉等编

	740
	艺术史
	《中国美术简史》
	高等教育出版社1990年版
	中央美术学院美术史教研室编

	
	
	《外国美术简史》
	高等教育出版社1990年版
	中央美术学院美术史教研室编

	
	
	《美的历程》
	广西师范大学出版社 1999年版
	李泽厚著

	742
	建筑历史及城市建设史
	《中国建筑史》（第五版）
	中国建筑工业出版社 2003
	潘谷西著

	
	
	《外国建筑史（十九世纪末以前）》(第三版)
	中国建筑工业出版社2003
	陈志华著

	
	
	《外国近现代建筑史》（第二版）
	中国建筑工业出版社2003
	罗小未著

	
	
	《外国城市建筑史》
	中国建筑工业出版社
	沈玉麟编

	
	
	《中国城市建设史》
	中国建筑工业出版社
	董鉴泓编

	743
	法学综合
	《法理学》
	北京大学出版社

高等教育出版社
	张文显主编

	
	
	《宪法学概论》
	北京大学出版社
	肖蔚云主编

	
	
	《民法》
	北京大学出版社

高等教育出版社
	魏振瀛主编

	
	
	《刑法》
	北京大学出版社

高等教育出版社
	高铭暄、马克昌主编

	745
	行政管理学
	《行政管理学》
	主编王惠岩，执行主编彭向刚
	高等教育出版社出版 普通高等教育“十一五”国家级规划教材 2011年2月第一版

	746
	生物综合
	《生理学》（第6版）
	人民卫生出版社，2003年
	姚泰 主编

	
	
	《生物化学》（第6版）
	人民卫生出版社，2003年
	周爱儒 主编

	
	
	《医学分子生物学》
	人民卫生出版社，2005年
	冯作化 主编

	
	
	《细胞生物学》
	高等教育出版社，2002
	翟中和 主编

	
	
	《现代遗传学》
	高等教育出版社，2004年
	赵寿元，乔守怡 主编

	
	
	《微生物学教程》（第2版）
	高等教育出版社，2002
	周德庆 主编

	748
	物理化学（医学）
	《物理化学》上、下册（第四版）
	高等教育出版社，2002年
	傅献彩

	
	
	《物理化学》（第三版）
	高等教育出版社，1992年
	天津大学物理化学教研室编

	
	
	《物理化学简明教程》
	高等教育出版社，1990年
	印永嘉、奚正楷等

	
	
	《物理化学》上、下册
	化学工业出版社，2006年
	何玉萼, 袁永明, 薛英编

	
	
	相关的《物理化学》习题解析
	
	

	801
	计算机专业基础
	《计算机组成原理》
	高等教育出版社
	唐朔飞编著

	
	
	《计算机组成原理常见题型解析及模拟题》
	西北工业大学出版社，2000
	王丽芳编著

	
	
	《操作系统教程》
	西安电子科技大学出版社，2001
	徐甲同、陆丽娜、谷建华

	
	
	《操作系统考研辅导》
	西北工业大学出版社，2000
	谷建华、张盛兵

	
	
	《UNIX操作系统》
	西安电子科技大学出版社，1994
	尤晋元编

	
	
	《汇编语言与接口技术》
	机械工业出版社，2002
	冯萍、史新福

	
	
	《数字电路与数字电子技术》
	西北工业大学出版社，（第二版）
	岳怡

	
	
	《计算机网络》（第二版）
	西安电子科技大学出版社，2004
	蔡皖东

	
	
	《离散数学》
	西安电子科技大学出版社、1999年4月
	方世昌

	
	
	《离散数学》
	清华大学出版社、2004年3月
	耿素云等

	
	
	《离散数学》
	高等教育出版社、2003年6月第2次印刷
	陈莉等

	802
	水声学原理
	《水声学原理》
	哈尔滨船舶工程学院出版社，1993年
	刘伯胜，雷家煜主编

	
	
	《水声学基础》
	国防工业出版社，1981年
	顾金海，叶学千编

	803
	设施规划与设计
	《设施规划与设计》
	机械工业出版社，1995
	王家善、吴清一、周佳平

	
	
	《现代生产物流及仿真》
	清华大学出版社，1998
	张晓萍、颜永年、吴耀华、荆明

	804
	电磁场与电磁波
	《工程电磁场与电磁波》
	高等教育出版社，2005年
	丁君主编

	
	
	《电磁场与电磁波》（第二版）
	高等教育出版社，1987
	谢处方等编

	
	
	《电磁场与电磁波》
	上海交通大学出版社，1981
	郑均著，赵姚同等译

	805
	环境化学
	《环境化学》
	高等教育出版社，1997
	戴树桂主编

	
	
	《环境化学》
	南京大学出版社，1993
	王晓蓉编著

	806
	工业设计
	《机械产品艺术造型基础》
	学术书刊出版社，1989.10
	高敏编著

	
	
	《工业设计概论》
	机械工业出版社，2000.2
	程能林主编

	
	
	《计算机辅助工业设计》
	北京理工大学出版设计，2009.4
	杨海成、陆长德、余隋怀主编

	
	
	《工业设计方法学》
	北京理工大学出版社，1995.1
	简召全 主编

	
	
	《设计数学基础》
	北京理工大学出版社, 2006.1
	余隋怀等 编

	
	
	《人机工程学》（第三版）
	北京理工大学出版社，2005.1
	丁玉兰编著

	807
	电工技术与电子技术
	《电工技术》
	科学出版社，2004，9
	史仪凯主编

	
	
	《电子技术》
	科学出版社，2005，1
	史仪凯主编

	
	
	《电工电子应用技术》
	科学出版社，2005，1
	史仪凯主编

	808
	电气工程基础
	《电力电子技术》
	武汉理工大学出版社,2002年
	林辉.王辉

	
	
	《电力电子技术》
	机械工业出版社, 2001年第四版
	王兆安.黄俊

	
	
	《电力电子技术典型题解析及自测试题》
	西北工业大学出版社, 2002年
	吴小华.李玉忍等

	
	
	《Power Electronic Systems —Theory and Design》
	Tsinghua University Press ,2001
	Jai P.Agrawal

	
	
	《电机与拖动基础》（第三版）
	清华大学出版社
	李发海 王岩 编著

	
	
	《航空电机学》
	刘迪吉
	国防工业出版社

	
	
	《电机学》（第二版）
	机械工业出版社
	辜承林

	
	
	《电机学》（第三版）
	科学出版社
	朱东起 李发海

	809
	政治学原理
	《政治学原理》（第二版）
	高等教育出版社2006
	王惠岩主编

	
	
	《政治学基础》（第二版）
	北京大学出版社，2006
	王浦劬主编

	810
	交通工程学
	《交通工程学》
	东南大学出版社，2000.9
	王炜,过秀成等编著

	
	
	《交通工程学》（第二版）
	人民交通出版社，2000.6
	李作敏主编

	811
	管理学
	《管理学教程》
	北京大学出版社，2000，10
	戴淑芬 主编

	
	
	《管理学》
	清华大学出版社，2002
	徐国华、张德、赵平

	812
	现代西方经济学
	《西方经济学》（第三版）
	中国人民大学出版社，2005
	高鸿业

	813
	中国近现代史
	《中国近代史》
	中华书局1994年
	李侃、李时岳

	
	
	《20世纪中国史》
	西北大学出版社2000年
	李云峰、陈舜卿

	814
	运筹学
	《运筹学》
	清华大学出版社，2006
	运筹学教材编写组

	816
	数字信号处理
	《数字信号处理》（第二版，第三版）
	西安电子科技大学出版社，
	丁玉美、高西全

	
	
	《数字信号处理教程》（第二版）
	清华大学出版社，2001
	程佩青

	
	
	《数字信号处理》（第二版）
	西北工业大学出版社，2002
	俞卞章

	817
	理论力学
	《理论力学》
	高等教育出版社，2010
	支希哲、高行山、朱西平

	
	
	《理论力学》（第六版）
	高等教育出版社，2002

	哈工大理论力学教研室编

	
	
	《理论力学习题集》
	西北工业大学，2011
	西工大理论力学教研室编

	
	
	《理论力学常见题型解析及模拟题》(第三版)
	西北工业大学出版社，2003
	支希哲主编

	818
	中国特色社会主义理论与实践
	《毛泽东思想和中国特色社会主义理论体系概论》
	高等教育出版社，2010
	

	
	
	《中国特色社会主义理论体系研究》
	武汉大学出版社，2010
	顾海良

	819
	动力装置原理
	《鱼雷活塞发动机原理》
	西北工业大学出版社，1991
	赵连峰

	820
	艺术专业综合理论
	《设计学概论》
	湖南科技出版社 2000年版
	尹定邦

	
	
	《美学原理新编》
	北京大学出版社
	杨辛、甘霖

	821
	自动控制原理
	《自动控制原理》（第二版）
	西北工业大学出版社
	卢京潮主编

	
	
	《自动控制原理》（第五版）
	科学出版社
	胡寿松主编

	824
	计算机辅助制造
	《计算机辅助制造》
	科学出版社，2006年9月第二版
	卜昆等

	
	
	《数控加工理论与编程技术》
	机械工业出版社，2000
	刘雄伟等

	825
	通信原理
	《通信原理》
	国防工业出版社，1995
	樊昌信等

	
	
	《信息传输基础》
	北京航空航天大学出版社，1995
	欧阳长月等

	
	
	《通信系统原理》
	西安电子科技大学出版社，1993
	沈振元等

	826
	量子力学
	《量子力学教程》
	高等教育出版社，1979年第 1 版
	周世勋

	
	
	《量子力学教程》
	科学出版社，2003年版
	曾谨言

	827
	信号与系统
	《信号与系统》
	西北工业出版社，1997年
	段哲民等编

	
	
	《信号与线性系统分析》(第3版)
	高等教育出版社，1998.10
	吴大正主编

	
	
	《信号与系统常见题型解析及模拟题》(第2版)
	西北工业出版社，2001.5
	范世贵等编

	828
	光学
	《光学》
	高等教育出版社
	赵建林

	
	
	《光学》
	高等教育出版社
	赵凯华

	
	
	《光学》
	高等教育出版社
	郭永康

	
	
	《光学》
	山东大学出版社
	蔡履中等

	830
	结构力学（土建）
	《结构力学》
	高教版
	龙驭球（清华大学）编

	
	
	《结构力学》
	高教版
	湖南大学编

	831
	噪声与震动控制
	《振动与噪声控制技术基础》
	科学出版社，2001
	盛美萍等编著

	832
	材料科学基础
	《材料科学基础》（第二版）
	西北工业大学出版社，2003
	刘智恩

	
	
	《材料科学基础》
	上海交通大学出版社，2000
	胡庚祥，蔡珣

	
	
	《材料科学基础》
	西安交通大学出版社，2000
	石德珂

	
	
	《材料科学基础》
	清华大学出版社，1998
	潘金生，仝健民

	833
	物理化学
	《物理化学》
	西北工业大学、北京航空航天大学、北京理工大学、哈尔滨工业大学、哈尔滨工程大学出版社，2005
	苏克和，胡小玲主编

	
	
	《物理化学简明教程》（第三版）
	高等教育出版社，1992
	印永嘉等编

	
	
	《物理化学》(第四版)上、下册
	高等教育出版社，2000
	傅献彩等编

	834
	飞机总体设计原理
	《现代飞机总体设计 (中英对照) 》
	西北工业大学，1995
	王和平

	
	
	“Aircraft Design: A Conceptual Approach”
	AIAA Education Series，1992
	D.P.Raymer

	
	
	《飞机总体设计》
	航空工业出版社，1991
	杨景佐等

	
	
	《现代飞机总体综合设计》
	西北工业大学出版社，2001
	李为吉等

	835
	有机化学
	《有机化学导论》
	天津大学出版社，1992
	高鸿宾主编

	
	
	《有机化学》（第三版）
	高等教育出版社，2000
	高鸿宾主编

	
	
	《有机化学》
	清华大学出版社，1995
	王芹珠编

	
	
	《有机化学》（第二版）
	高等教育出版社，1999
	邢其毅，徐瑞秋，周政编

	
	
	《有机化学简明教程》
	天津大学出版社，2001
	高鸿宾主编

	836
	航天器与导航控制原理
	《航天器控制原理》
	西北工业大学出版社，2001.10
	周军

	
	
	《导弹控制系统原理》
	西北工业大学出版社，2000.10
	杨军

	837
	气体动力学
	《气体动力学基础》
	西北工业大学出版社，2006
	王新月

	
	
	《气体动力学》
	西北工业大学出版社，1995
	何洪庆、毛根旺

	
	
	《流体力学》
	西北工业大学出版社，1994
	张兆源、毛根旺

	838
	经济法
	《经济法》
	北京大学出版社
	杨紫煊主编

	
	
	《商法》
	北京大学出版社
	范健主编

	
	
	《劳动法学》
	中国政法大学出版社
	郭婕等主编

	839
	飞行器飞行力学
	《有翼导弹飞行动力学》
	西北工业大学出版社。2005.1
	李新国，方群

	
	
	《战术导弹轨迹与姿态动力学》
	西北工业大学出版社
	曾颖超、吕学富等

	
	
	《飞行器飞行力学》
	西北工业大学出版社，1995.6
	吕学富

	
	
	《有翼导弹飞行力学》
	北京航空航天大学出版社，1993
	周彗钟、李忠应、王瑾

	841
	材料力学
	《材料力学I ，材料力学 II》
	西北工业大学出版社，2010
	苟文选

	
	
	《材料力学，上 下册》
	高等教育出版社，2001
	刘鸿文

	
	
	《材料力学》
	高等教育出版社，2000
	单辉祖

	842
	飞行力学与结构力学
	《有翼导弹飞行力学》
	西北工业大学出版社，2005.1
	李新国、方群

	
	
	《战术导弹轨迹与姿态动力学》
	西北工业大学出版社
	曾颖超、吕学富等

	
	
	《飞行器飞行力学》
	西北工业大学出版社，1995.6
	吕学富

	
	
	《有翼导弹飞行力学》
	北京航空航天大学出版社，1993
	周彗钟、李忠应、王瑾

	
	
	《飞行器结构力学》
	中国宇航出版社，2002
	梁立学、刘石泉、齐辉，

	
	
	《有限元法基础》
	国防工业出版社，2004
	李人宪

	843
	火箭发动机原理
	《固体火箭发动机原理》
	北京航空航天大学出版社，1991
	李宜敏等

	
	
	《火箭发动机原理》
	国防科技大学讲义
	狄连顺等

	
	
	《液体火箭发动机原理》
	宇航出版社（导弹与航天丛书），1993
	刘国球主编

	844
	自动化检测技术
	《智能检测与控制技术》
	西北工业大学出版社，2002
	王仲生主编

	
	
	《自动检测技术》
	冶金工业出版社，1985
	王绍纯主编

	
	
	《微机检测与转换技术》
	电子科技大学出版社，1994
	王煜东主编

	845
	电路基础
	《电路基础》（第2版）
	西北工业出版社，2001.8
	范世贵等编

	
	
	《电路》（第4版）
	高等教育出版社，1999.6
	邱关源

	
	
	《电路基础常见题型解析及模拟题》（第2版）
	西北工业出版社，2000.10
	王淑敏等编

	846
	机电控制元件与系统
	《自动控制原理》
	国防工业出版社
	胡寿松主编

	
	
	《液压伺服系统》
	北京航空航天大学出版社
	王占林主编

	847
	计算机原理及网络
	《32位微型计算机原理接口技术及其应用》
	西北工业大学出版社，2000
	史新福，金翊，冯萍，秦晓红主编

	
	
	《IBM-PC微机原理及接口技术》
	西安交通大学出版社 1998
	刘甘娜，马瑞芳，冯刚主编

	
	
	《 80X86微型计算机组成、原理及接口》
	机械工业出版社， 2001.9
	顾滨

	
	
	“Data And Computer Communications”
	PRENTICE HALL．1997.11
	William Stallings

	
	
	《计算机网络》
	西安电子科技大学出版社．2000.11
	蔡皖东

	
	
	《计算机局域网》
	清华大学出版社．1996.12
	胡道元

	848
	惯性导航原理
	《惯性导航》
	科学出版社，2006年5月第一版
	秦永元编著

	
	
	《惯性导航原理》
	航空工业出版社，1987年第一版
	以光衢等编著

	
	
	《惯性导航系统》
	国防工业出版社，1982年第一版
	崔中兴编著

	
	
	《惯性仪器测试及数据分析》
	西北工业大学出版社，1984年 月第一版
	梅硕基主编

	849
	腐蚀防护
	《材料的腐蚀与防护》
	西北工业大学出版社，2006
	刘道新主编

	
	
	《材料腐蚀与防护》
	中南大学出版社，2009
	李晓刚主编

	
	
	《材料腐蚀与防护》
	冶金工业出版社，2001
	孙秋霞

	
	
	《金属腐蚀学原理》
	航空工业出版社，1993
	刘永辉，张佩芬

	
	
	《金属腐蚀学导论》
	机械工业出版社，1999
	梁成浩

	
	
	《金属腐蚀学》
	冶金工业出版社，1989
	朱日彰等

	
	
	《金属腐蚀理论及应用》
	化学工业出版社，1984
	魏宝明

	850
	模拟电子技术
	《电子技术基础(模拟部分)》
	高等教育出版社，2002
	康华光

	
	
	《模拟电子技术基础》
	西安电子科技大学出版社，2001
	孙肖子

	851
	微机原理及其应用
	《32位微型计算机原理、接口技术及其应用》
	清华大学出版社 2007年出版
	史新福、冯萍等编

	
	
	《微型计算机原理、接口技术及其应用 导教.导学.导考》
	清华大学出版社 2007年出版
	史新福、秦晓红等编

	852
	武器运筹学
	《航空武器系统分析导论》
	西北工业大学出版社，2001
	张安

	
	
	《运筹学》
	清华大学出版社，1990
	钱颂迪

	854
	电动力学
	《电动力学》
	高等教育出版社
	郭硕鸿

	
	
	《电动力学》
	西安交大出版社
	罗春荣等

	855
	高分子化学
	《高分子化学》（第三版）
	化学工业出版社，2003
	潘祖仁

	
	
	《高分子化学》
	科学出版社，1998
	林尚安等

	
	
	《高分子化学》
	中国科技大学出版社，1997
	潘才元

	
	
	《高分子化学》
	化学工业出版社，2001
	周其凤等

	856
	英语综合知识测试
	《简明英语语言学教程》
	上海外语教育出版社
	戴炜栋等

	
	
	《语言学教程》（第七版）
	北京大学出版社 2003.3
	胡壮麟

	
	
	《英国文学选读》（第二版）
	高等教育出版社 2005
	王守仁

	
	
	《美国文学选读》（第二版）
	高等教育出版社 2005
	陶 洁

	857
	生物医学工程综合
	《材料力学I ，材料力学 II》
	西北工业大学出版社，2000
	苟文选

	
	
	《材料力学，上 下册》
	高等教育出版社，2001
	刘鸿文

	
	
	《材料力学》
	高等教育出版社，2000
	单辉祖

	
	
	《材料科学基础》
	西北工业大学出版社，2000
	刘智恩

	
	
	《金属学原理》
	西北工业大学出版社，1995
	胡德林

	
	
	《金属学原理》
	航空工业出版社，1989
	谢希文，路若英

	
	
	《物理冶金基础》
	冶金工业出版社，1985
	曹明盛

	
	
	《数据结构（C语言版）》
	清华大学出版社，1997
	严蔚敏，吴伟民

	
	
	《数据结构​​习题集（C语言版）》
	清华大学出版社，1998
	严蔚敏，吴伟民

	
	
	《计算机组成与结构》
	电子工业出版社
	徐福培主编

	
	
	《C程序设计（第二版）》
	清华大学出版社
	谭浩强著

	
	
	《C程序设计教程》
	机械工业出版社
	H.M.Deitel/P.J.Deitel著，薛万鹏等译

	
	
	《物理化学简明教程》（第三版）
	高等教育出版社出版
	印永嘉等编

	
	
	《物理化学》(第四版)上、下册
	高等教育出版社出版
	傅献彩等编

	858
	信号检测与估计
	《信号检测与估值》
	西北工业大学出版社，1990
	田琬逸、张效民

	
	
	《信号检测与估计》
	人民邮电出版社，1989
	刘有恒

	
	
	《随机信号处理》
	国防工业出版社，1996
	陈炳和

	859
	道面工程
	《机场道面设计》
	人民交通出版社，2005
	冷培义等编

	
	
	《道面设计原理与方法》
	人民交通出版社,2006
	邓学钧、黄晓明等编

	860
	分子生物学
	《分子生物学》
	浙江大学出版社
	杨歧生

	
	
	《现代分子生物学》
	高等教育出版社
	朱玉贤 李毅编

	
	
	《分子生物学实验指导》
	高等教育出版社
	魏群 主编

	861
	工程流体力学
	《流体力学基础》
	西北工业大学出版社，1992
	邢宗文主编

	
	
	《气体动力学基础》
	西北工业大学出版社，2006
	王新月主编

	
	
	《热力学与气体动力学基础》
	西北工业大学出版社，2004
	王新月主编

	
	
	《流体力学》（第二版）
	高等教育出版社，1999
	张也影主编

	862
	高分子物理
	《高聚物结构、性能与测试》
	化学工业出版社
	焦剑，雷渭媛

	
	
	《高分子物理》
	西北工业大学出版社
	蓝立文

	863
	机械加工工艺学
	《现代制造工艺基础》
	西北工业大学出版社
	阎光明等

	
	
	《机械制造工艺学》
	陕西科学技术出版社
	荆长生等

	864
	高等代数
	《高等代数》
	科学出版社，2008
	西北工业大学高等代数编写组编

	
	
	《高等代数导教、导学、导考(第3版)》
	西北工业大学出版社，2006
	徐仲等编

	
	
	《高等代数考研教案》
	西北工业大学出版社，2006
	徐仲等编

	865
	空气动力学
	Fundamentals of Aerodynamics
	
	ohn D. Anderson

	
	
	Foundations of Aerodynamics
	
	A. M. Kuethe, Chuen_Yen Chow,

	
	
	《空气动力学基础》
	国防工业出版社
	徐华舫

	866
	钢筋混凝土结构
	《混凝土结构》（上、中册）
	中国建筑工业出版社，2008年11月
	东南大学、同济大学、天津大学合编

	
	
	《混凝土结构设计规范》（GB 50010—2002）
	中国建筑工业出版社，2002年3月
	中华人民共和国国家标准

	867
	工程热力学
	《工程热力学（第三版）》
	高等教育出版社，2000.7，第三版
	华自强等编

	
	
	《工程热力学（修订本）》
	国防工业出版社，1989，第二版
	欧阳鞭等编

	
	
	《工程热力学》
	清华大学出版社，1995.7，第一版
	朱明善等编

	
	
	《工程热力学》
	西北工业大学出版社，2006，第一版
	冯青等编

	869
	空中交通管理基础
	《现代空中交通管理》
	北京航空航天大学出版社，2005
	张军

	
	
	《通用航空概论》
	航空出版社，2007
	耿建华等

	
	
	《空中交通管理文集》
	航空出版社，2009
	吕小平

	
	
	《航空运输规划》
	西北工业大学出版社，2009
	朱金福

	871
	建筑设计原理及城市规划原理
	《公共建筑设计原理》
	中国建筑工业出版社
	张文忠

	
	
	《建筑空间组合论》
	建工出版社
	彭一刚，天津大学等

	
	
	《建筑初步》
	建工出版社
	田学哲

	
	
	《生态与可持续建筑》
	建工出版社
	夏葵、施燕编著

	
	
	《住宅建筑设计原理》
	中国建筑工业出版社
	朱昌廉

	
	
	《城市规划原理》（第三版）
	中国建筑工业出版社
	李德华

	
	
	专业期刊：城市规划、城市规划汇刊、国外城市规划杂志、建筑学报等
	
	

	
	
	城市规划设计专业技术相关法规与规范
	
	

	872
	化工原理
	《化工原理》（第三版）
	化学工业出版社，2005
	王志魁编

	
	
	《化工原理》
	高等教育出版社，2006
	柴城敬主编

	
	
	《化工原理》
	清华大学出版社，2003
	蒋维钧，戴猷元，顾惠君编

	873
	结构有限元分析基础
	《有限元法基础与程序设计》
	科学出版社，2004年1月
	李亚智，赵美英，万小朋编

	874
	电路与模拟电子学
	《电路基础》（第二版）
	西北工业出版社，2001.8
	范世贵等编

	
	
	《电路基础常见题型解析及模拟题》（第二版）
	西北工业出版社，2000.10[1]
	王淑敏等编

	
	
	《模拟电子技术基础》
	西安电子科技大学出版社，2001.1
	孙肖子等编

	
	
	《模拟电子线路常见题型解析及模拟题》（第二版）
	西北工业大学出版社2000.10
	张畴先等编

	875
	流体力学
	《流体力学》
	国防工业出版社，修订本
	许维德

	
	
	《流体力学(上册)》(第一版)
	高等教育出版社
	江宏俊

	
	
	《流体力学(上册) 》（第一版）
	北京大学出版社
	吴望一

	
	
	《流体力学》(第一版)
	北京航空航天大学出版社
	钱汝鼎

	
	
	《流体力学》
	西安交通大学出版社，第一版
	景思睿

	876
	普通物理
	《普通物理学》（第五版1~3册）
	高等教育出版社，1998年
	程守洙，江之永主编

	
	
	《大学物理学》（上、中、下）
	高等教育出版社，2004年
	吴百诗主编

	
	
	《新编大学物理》（上、下）
	科学出版社，2004年
	王济民，罗春荣，陈长乐主编

	
	
	《工科物理教程》（第三版上、下）
	国防工业出版社，2005年
	宋士贤，文喜星，吴平主编

	
	
	《大学物理学》（第二版1~5册）
	清华大学出版社，2000年
	张三慧主编

	
	
	《大学物理学》
	高等教育出版社、1998年
	卢德磬编著

	878
	机械设计
	《机械设计》(第八版)
	高等教育出版社，2006
	濮良贵、纪名刚主编

	
	
	《机械设计作业集》(第三版)
	高等教育出版社，2006
	李育锡主编

	
	
	《机械设计学习指南》(第四版)
	高等教育出版社，2001
	濮良贵、纪名刚主编

	879
	软件技术基础综合
	《计算机操作系统教程(第二版)》
	西安电子科技大学出版社，2008
	徐甲同、陆丽娜等

	
	
	《计算机操作系统(第三版) 》
	西安电子科技大学出版社，2007
	汤小丹、梁红兵、哲凤屏、汤子瀛

	
	
	《数据结构》（C语言版）
	清华大学出版社
	严蔚敏、吴伟民

	
	
	《数据结构（用面向对象方法与C++描述）》
	清华大学出版社
	殷人昆

	
	
	《软件工程》
	西北工业大学出版社
	郑炜等

	
	
	《软件工程基础》
	高等教育出版社
	胡飞等

	880
	数据库、数据结构与程序设计
	《数据库系统概论》（第四版）》
	高等教育出版社，2006
	王珊、萨师煊

	
	
	《C语言程序设计（第三版）》
	清华大学出版社
	谭浩强

	
	
	《数据结构（C语言版）》
	清华大学出版社
	严蔚敏、吴伟民

	901
	C语言上机考试
	《数据结构》（C语言版）
	清华大学出版社，1997年4月。
	严蔚敏、吴伟民等编

	
	
	《数据结构​​习题集（C语言版）》
	清华大学出版社，1998年。
	严蔚敏，吴伟民

	
	
	《数据结构与算法基础》
	电子工业出版社，2000年
	王晓冬编

	
	
	《C语言程序设计》（第二版）
	清华大学出版社
	谭浩强编

	
	
	《算法设计与分析》
	清华大学出版社 2003年1月
	王晓东

	
	
	《计算机算法导引》
	清华大学出版社 2001年8月
	卢开澄

	902
	声学理论综合考试
	《声学基础》
	南京大学出版社，2000
	杜功焕等编著

	
	
	《振动与噪声控制技术基础》
	科学出版社，2001
	盛美萍等编著

	
	
	《水声学原理》
	哈尔滨工程大学出版社，1993
	刘伯胜等编著

	903
	机械与力学专业综合
	《机械原理》第六版（或第七版）
	高等教育出版社，2001（2006）
	孙桓、陈作摸主编

	
	
	《机械设计》（第八版）
	高等教育出版社，2006
	李继庆、陈作摸主编

	
	
	《材料力学》（ⅠⅡ）
	西北工业大学出版社，2000
	苟文选主编

	
	
	《理论力学》
	西北工业大学出版社，1998
	西工大理论力学教研室编

	
	
	《流体力学》
	西安交通大学出版社，2001
	景思睿、张鸣远编著

	904
	动力专业综合
	《鱼雷活塞发动机原理》
	西北工业大学出版社，1991
	赵连峰编著

	
	
	《鱼雷推进剂及供应系统》
	西北工业大学出版社，1991
	刘训谦编著

	
	
	《工程热力学》
	西北工业大学出版社，2006
	冯青等编著

	905
	工程测试技术
	《工程测试技术》
	西北工业大学出版社
	冯凯肪

	
	
	《机械工程测试技术》
	西安交通大学出版社
	陈花玲

	906
	测控技术
	《电子测量学》
	西北工业大学出版社
	王永生

	
	
	《电子测量》
	机械工业出版社
	刘国林

	
	
	《微型计算机控制技术》
	国防工业出版社
	谢剑英

	907
	噪声与振动控制
	《振动与噪声控制技术基础》
	科学出版社，2001
	盛美萍等编著

	908
	电力电子技术
	《电力电子技术》
	武汉理工大学出版社,2002年
	林辉、王辉

	
	
	《电力电子技术》
	机械工业出版社, 2001年第四版
	王兆安、黄俊

	
	
	《电力电子技术典型题解析及自测试题》
	西北工业大学出版社, 2002年
	吴小华、李玉忍等

	
	
	《Power Electronic Systems —Theory and Design》
	Tsinghua University Press ,2001
	Jai P.Agrawal

	909
	控制专业综合
	《现代控制理论基础》
	机械工业出版社2002
	王孝武主编

	
	
	《现代控制理论》
	机械工业出版社2002
	刘豹主编

	
	
	《自动控制原理》
	国防工业出版社1984
	胡寿松主编

	911
	信号与信息处理基础
	《数字信号处理》
	清华大学出版社，1988年
	宗孔德、胡广书

	
	
	《随机过程》
	北京工业学院，国防工业出版社，1984年
	吴祈耀

	
	
	《信号检测与估值》
	西北工业大学出版社，1990年
	梁红，张效民

	
	
	《通信原理》
	国防工业出版社，1995年第4版
	樊昌信等

	914
	电子类专业综合
	《数字信号处理》
	清华大学出版社，1988年
	宗孔德、胡广书

	
	
	《随机过程》
	北京工业学院，国防工业出版社，1984年
	吴祈耀

	
	
	《通信原理》
	国防工业出版社，1995年第4版
	樊昌信等

	917
	水声工程综合测试（一）
	《水声学原理》
	哈尔滨工程大学出版社，1993
	刘伯胜等编著

	
	
	《信号与系统》
	西北工业大学出版社
	段哲民、范世贵编著

	
	
	《数字信号处理》
	西北工业大学出版社
	俞卞章编

	918
	水声工程综合测试（二）
	《声学基础》
	南京大学出版社，2000
	杜功焕等编著

	
	
	《振动与噪声控制技术基础》
	科学出版社，2001
	盛美萍等编著

	920
	数字信号处理
	《数字信号处理》（第二版）
	西安电子科技大学出版社，2001
	丁玉美、高西全

	
	
	《数字信号处理教程》（第二版）
	清华大学出版社，2001
	程佩青

	
	
	《数字信号处理》（第二版）
	西北工业大学出版社，2002
	俞卞章

	922
	环境学综合考试
	《环境学导论》（第二版）
	清华大学出版社，1994年
	何强、井文涌、王翊亭编著

	
	
	《环境工程学》
	高等教育出版社，1992年
	蒋展鹏主编

	923
	材料科学与工程导论
	《钢的热处理原理与工艺》
	西北工业大学出版社，1996年
	胡光立

	
	
	《高分子材料基础》
	化学工业出版社，2006年
	张留成

	
	
	《材料成形基本原理》
	机械工业出版社.2005
	刘全坤

	
	
	《塑性成形工艺及设备》
	机械工业出版社.2001
	夏巨谌

	
	
	《铸件形成理论》
	机械工业出版社，1989年
	安阁英（哈尔滨工业大学）主编

	
	
	《焊接理论及工艺基础》
	北京航空航天大学出版社，1994.9
	邹茉莲主编

	
	
	《焊接工程基础》
	机械工业出版社，2002.4
	熊腊森主编

	
	
	《无机非金属材料工学》
	武汉工业大学出版社，1999
	林宗寿

	925
	工程应用中的算法设计
	《计算方法》
	国防工业出版社，1988年12月
	聂铁军编著

	
	
	《线性代数(第二版)》
	西北工业大学出版社，2005年8月
	线性代数教学组编

	
	
	《概率论与数理统计》
	高等教育出版社
	魏宗舒编

	
	
	《C程序设计》
	清华大学出版社，1991年7月
	谭浩强编著

	
	
	《Fortran Powerstation基础教程》
	清华大学出版社, 2000年6月
	徐明编著

	
	
	《Basic 程序设计语言》
	
	

	927
	电工电子技术综合基础
	《电路基础》（第二版）
	西北工业出版社，2001.8
	范世贵等编

	
	
	《信号与系统》(第二版)
	西北工业出版社，2005年
	段哲民等编

	
	
	《电路基础常见题型解析及模拟题》（第二版）
	西北工业出版社，2000.10[1]
	王淑敏等编

	
	
	《信号与系统常见题型解析及模拟题》(第二版)
	西北工业出版社，2001.5
	范世贵等编

	
	
	《模拟电子技术基础》
	西安电子科技大学出版社，2001.1
	孙肖子等编

	
	
	《数字电路与数字电子技术》（第二版）
	西北工业大学出版社，2004
	岳怡等编

	
	
	《模拟电子线路常见题型解析及模拟题》（第二版）
	西北工业大学出版社2000.10
	张畴先等编

	
	
	《数字电子技术常见题型解析及模拟题》（第二版）
	西北工业大学出版社，2002.9
	王公望等编

	928
	模拟电子技术
	《电子技术基础(模拟部分)》
	高等教育出版社，2002
	康华光

	
	
	《模拟电子技术基础》
	西安电子科技大学出版社，2001
	孙肖子

	929
	专业综合
	工程热力学
	参考专业课考试大纲
	
	

	
	
	工程流体力学
	参考专业课考试大纲
	
	

	
	
	传热学
	《传热学》
	高等教育出版社，第三版
	杨世铭、陶文铨

	
	
	
	《传热学典型题解析及自测试题》
	西北工业大学出版社，2002
	朱惠人、张丽

	
	
	
	《传热学》
	高等教育出版社，第二版
	俞佑平

	
	
	
	《传热学》
	航空工业出版社
	王宝官

	
	
	理论力学
	《理论力学》
	西工大出版社
	

	
	
	材料力学
	《材料力学》
	西工大出版社
	苟文选主编

	
	
	自动控制基础
	《控制工程导论》
	西工大出版社，1988.2
	周雪琴等编

	
	
	
	《自动控制原理》
	国防工业出版社，1984.6
	胡寿松主编

	
	
	工程测试技术
	《工程测试技术》
	西工大出版社，1997.8
	冯凯昉主编

	
	
	数字信号处理基础
	《数字信号处理》
	清华大学出版社，2001年
	程佩青编

	
	
	信号与系统
	《信号与系统》
	西工大出版社，1997年
	段哲民等编

	931
	微波技术
	《微波原理》
	南京大学出版社，1990
	唐 汉

	
	
	《微波技术基础》
	国防工业出版社，1995
	廖承恩

	932
	数字图像处理
	《图象工程》（上册）
	清华大学出版社1999
	章毓晋

	
	
	《数字图象处理》
	电子工业出版社，2000
	

	
	
	Kenneth R Castleman， Digital Image Processing， Prentice Hall
	1996
	朱志刚等译

	
	
	《数字图象处理导论》
	西北工业大学出版社，2000
	赵荣椿

	933
	线性系统理论与概率论
	《自动控制原理》（第四版）
	科学出版社，2001
	胡寿松

	
	
	《概率论与数理统计》
	高等教育出版社，1989
	盛骤、谢式千、潘承毅

	
	
	《航空军用飞行器导论》
	西北工业大学出版社，2004
	高晓光等编著

	934
	计算机辅助技术
	《计算机辅助技术基础》
	西北工业大学出版社，1998年8月第一版
	何卫平等

	935
	机电一体化技术
	《机电一体化设计基础》
	机械工业出版社，2001
	郑堤、唐可洪

	
	
	《机电一体化技术基础与产品设计》
	冶金工业出版社，2003
	刘杰、赵春雨、宋伟刚

	
	
	《机电一体化原理及应用》
	国防工业出版社，1999
	胡泓、姚伯威

	936
	现代控制理论基础
	《现代控制理论及应用》
	电子科技大学出版社，1999.10
	周凤岐等

	
	
	《现代控制理论引论》
	国防工业出版社，1988.7
	周凤岐、强文鑫、阙志宏

	
	
	也可根据以上考试大纲选用其他参考书
	
	

	937
	卫星定位导航基础
	《卫星导航原理与应用》
	中国宇航出版社，2004
	袁建平，罗建军，岳晓奎，方群

	
	
	《卫星定位导航基础》
	西北工业大学出版社，1999
	方群，袁建平，郑谔

	
	
	《导航与定位—现代战争的北斗星》
	国防工业出版社，2000
	干国强，邱致和

	
	
	《卫星天线电导航》
	国防工业出版社，1989
	言中，于子明

	938
	飞行器总体设计
	《导弹总体设计原理》
	西北工业大学出版社，2004
	谷良贤等

	
	
	《弹道导弹与运载火箭总体设计》
	国防工业出版社，1996
	甘楚雄等

	
	
	《战术导弹总体设计原理》
	哈尔滨工业大学出版社，2000
	韩品尧

	940
	火箭发动机设计
	《固体火箭发动机设计》
	西北工业大学出版社，1994年
	王光林 主编

	
	
	《固体火箭发动机原理》
	国防工业出版社，1985年
	李宜敏 主编

	
	
	《固体火箭发动机设计》
	国防科技大学出版社出版 1980年
	王元有 主编

	
	
	《液体火箭发动机原理》
	宇航出版社，1988年
	国防科技丛书

	943
	现代制造技术基础
	《工程材料与机械制造基础》
	高等教育出版社，2010年
	齐乐华主编

	
	
	《现代CAPP技术与应用》
	西工大出版社，2003年
	张振明主编

	
	
	《数控加工程序编制》(第二版)
	航空工业出版社，1995年
	范炳炎主编

	944
	机械设计基础
	《机械设计基础》
	高等教育出版社，2006
	李育锡主编

	
	
	《机械设计基础》(第二版)
	高等教育出版社，2005
	李继庆、李育锡主编

	945
	汽车概论及机械设计基础
	《汽车理论》 (第五版)
	机械工业出版社，2010
	余志生

	
	
	《机械设计基础》
	高等教育出版社，2006
	李育锡主编

	
	
	《机械设计基础》(第二版)
	高等教育出版社，2005
	李继庆、李育锡主编

	946
	专业综合
	单片机原理
	《MCS51/96单片机原理及应用》 （修订版）
	北京航空航天大学出版社
	孙涵芳 徐爱卿

	
	
	
	《单片机基础》 修订本
	北京航空航天大学出版社
	李广弟等

	
	
	
	《DSP控制器实用教程》
	国防工业出版社
	牛小兵等

	
	
	
	《DSP控制器原理》
	西北工业大学自动化学院
	

	
	
	计算机网络
	《计算机网络》（第四版）
	清华大学出版社
	Anderw

	
	
	
	《TCP/IP协议及网络编程技术》
	清华大学出版社
	罗军

	947
	设计艺术学
	《机械产品艺术造型基础》
	学术书刊出版社，1989.10
	高敏编著

	
	
	《艺术设计学》
	上海人民出版社，2000.11
	凌继尧、徐恒醇 著

	948
	单片机原理
	《单片微机原理及应用》
	机械工业出版社，2002
	丁元杰主编

	
	
	《MCS－51/96单片机原理及应用》
	北京航空航天大学出版社，2002
	孙涵芳、徐爱卿编

	949
	电路分析
	《电路分析基础》
	西安电子科技大学出版社，1999，6
	张永瑞主编

	
	
	《电路分析基础》
	西北工业大学大学出版社，2000,6
	范世贵主编

	950
	传感器与测试技术
	《传感器与测试技术》
	高等教育出版社，2005
	李晓莹等编

	
	
	《机械工程测试技术基础》（第三版）
	机械工业出版社，2006年
	熊诗波，黄长艺 主编

	951
	运筹学
	《运筹学》
	清华大学出版社，1990年
	钱迪颂

	
	
	《运筹学》
	西安交通大学出版社，1994年
	牛映武

	952
	艺术学
	《艺术学》
	人民出版社 2001年版
	杨思寰 梅宝树著

	955
	力学专业综合
	《理论力学》（第五版）
	高等教育出版社，1997
	哈工大理论力学教研室编

	
	
	《材料力学》（第四版）
	高等教育出版社，2003
	刘鸿文

	958
	土木专业综合
	《结构力学》
	高教版
	龙驭球（清华大学）编

	
	
	《混凝土结构》（上、下册）
	建工版，2002年9月
	东南大学、天津大学、同济大学合编

	967
	载运工具运用工程基础
	《飞行器结构力学》
	西北工业大学出版社，1998
	王生楠主编

	
	
	《现代飞机结构综合设计》
	西北工业大学出版社，2001
	陶梅贞，孙秦主编

	
	
	《腐蚀总论——材料的腐蚀及其控制方法》
	化学工业出版社，1994
	肖纪美著

	
	
	《金属腐蚀理论及应用》
	化学工业出版社，1984
	魏宝明编

	
	
	《16位微机原理及应用》
	西北工业大学出版社
	朱宏兴主编

	968
	英语专业综合
	《现代汉语》
	商务印书馆
	北京大学中文系主编

	
	
	《英美文化基础教程》（第10版）
	外语教学与研究出版社
	朱永涛著

	969
	材料学基础
	《材料科学基础》
	西北工业大学出版社，2000
	刘智恩

	
	
	《工程材料》
	清华大学出版社，2001
	朱张校

	
	
	《材料科学基础》
	西安交通大学出版社，1995
	石德珂、沈莲

	
	
	《金属学原理》
	航空工业出版社，1989
	谢希文、路若英

	970
	商法
	《商法》
	中国人民大学出版社
	赵万一主编

	
	
	《商法总论》
	中国人民大学出版社2006年
	赵中孚主编

	971
	劳动法
	《劳动法学》
	中国人民大学出版社，2005年5月版
	关怀主编

	972
	工业企业管理
	《企业管理理论与方法导引》
	机械工业出版社，2004.2
	杨乃定等

	973
	毛泽东思想概论
	《毛泽东思想概论》
	西北大学出版社2001年
	樊明方

	974
	计算机组成原理
	《计算机组成原理》（第二版）
	高等教育出版社，2008
	唐朔飞

	
	
	《计算机组成原理国家精品课程教材及网站》
	
	

	975
	数字信号处理
	《数字信号处理》
	西安电子科技大学出版社，2007年2月
	刘顺兰等

	
	
	《数字信号处理》
	西北工业大学出版社，2005年
	

	
	
	《数字信号处理》
	科学出版社，1997年7月
	［美］奥本海默

	976
	计算机网络
	《数据库系统概论（第四版）》
	高等教育出版社
	王珊、萨师煊，2006

	
	
	《C语言程序设计（第三版）》
	清华大学出版社
	谭浩强

	
	
	《数据结构（C语言版）》
	清华大学出版社
	严蔚敏、吴伟民

	
	
	《计算机网络─自顶向下方法与Internet 特色》
	清华大学出版社
	美，James F. Kurose Keith W. Ross，2003

	977
	自动控制原理
	《自动控制原理（第四版）》
	国防工业出版社
	胡寿松主编

	
	
	《现代控制工程（第四版）》
	电子工业出版社
	

	978
	生物医学工程导论
	《生命科学导论》
	高等教育出版社，1999
	张惟杰 主编

	
	
	《生命科学导论》
	高等教育出版社，2004
	宋思扬 主编

	979
	建筑设计快题
	《建筑空间组合论》
	中国建筑工业出版社
	彭一刚著

	
	
	《公共建筑设计原理》
	中国建筑工业出版社
	天津大学编

	
	
	《建筑设计资料集》（第二版）1—9集
	中国建筑工业出版社
	

	
	
	国家相关设计法规
	
	

	
	
	其他相关的中外建筑期刊
	
	

	980
	政治经济学
	《现代政治经济学》
	上海财经大学出版社，2006
	程恩富

	981
	数学综合
	《数值分析原理》
	科学出版社，2001
	封建湖、车刚明、聂玉峰

	
	
	《数值分析典型题解析与自测题》
	西北工业大学出版社，2003
	车刚明、聂玉峰、封建湖、欧阳洁

	
	
	《概率论基础》（第二版）
	高等教育出版社
	李贤平

	
	
	《数理统计》第三版
	科学出版社，2009
	师义民、徐伟、秦超英、许勇

	
	
	《概率论与数理统计典型题分析解集》（第三版）
	西北工业大学出版社，2003
	赵选民、师义民

	
	
	《复变函数论》（第二版）
	高等教育出版社 1988年
	钟玉泉编

	
	
	《复变函数典型题分析解集》
	西北工业大学出版社 1998
	李建林

	
	
	《复变函数》
	高等教育出版社 2000
	余家荣

	982
	当代中国政治制度
	《当代中国政治制度》
	复旦大学出版社2005年版
	浦兴祖主编

	
	
	《当代中国政治制度》
	高等教育出版社出版2004年版
	包玉娥主编

	984
	学校管理学
	《学校管理学》
	东南大学出版社 1989.9
	周立人主编

	
	
	《高等学校管理》
	华中工学院出版社 1983.5
	朱九思、蔡克勇、姚启和

	
	
	《高等学校管理学》
	南京大学出版社 2001
	冒荣等编

	987
	设计美学
	《设计美学》
	清华大学出版社，2006. 07
	徐恒醇

	989
	细胞生物学
	《细胞生物学》
	高等教育出版社
	翟中和，王喜中，丁明孝 主编

	
	
	《分子细胞生物学》（第四版）（影印版）
	高等教育出版社，2006
	

	
	
	《细胞生物学》
	高等教育出版社，2006
	欧阳五庆 主编

	991
	体育综合一
	《运动生理学》
	人民体育出版社 2002
	全国体育学院教材委员会

	
	
	《学校体育学》
	人民体育出版社 2004
	周登嵩 主编

	
	
	《学校体育学》
	高等教育出版社 2001
	李祥 主编

	
	
	《运动训练学》
	人民体育出版社， 2000.5
	田麦久 主编

	992
	体育综合二
	《运动生理学》
	人民体育出版社 2002
	全国体育学院教材委员会

	
	
	《学校体育学》
	人民体育出版社 2004
	周登嵩 主编

	
	
	《学校体育学》
	高等教育出版社 2001
	李祥 主编

	
	
	《体育测量与评价》
	人民体育出版社1995年版
	全国体育教材委员会

	
	
	《随机过程》
	北京工业学院，国防工业出版社，1984年
	吴祈耀

	
	
	《信号检测与估值》
	西北工业大学出版社，1990年
	田婉逸，张效民

	
	
	《现代通信原理》
	清华大学出版社，1992年
	曹志刚、钱亚生

	
	
	《通信原理》
	国防工业出版社，1995年第4版
	樊昌信等

	994
	规划设计快题
	《城市规划原理》
	中国建筑工业出版社
	同济大学主编

	
	
	全国注册城市规划师执业资格考试指定参考用书
	
	

	
	
	各类规划设计参考图集和其他相关的中外城市规划期刊
	
	

	999
	影视理论基础
	《影视语言教程》
	北京师范大学出版社2004年版
	黄会林

	
	
	《影视艺术概论》
	高等教育出版社2007年版
	周星 主编

	
	
	《西方电影艺术史略》
	中国广播电视出版社1999年版
	张专　著

	
	
	《多媒体技术基础》
	机械工业出版社2010年版
	林晓峰，项立明 主编

