
博士生申请学位发表学术论文的规定

为促进我校博士研究生科研能力与学术水平的提高，保证博士学位论文的质量，博士研究生申请学位论文送审前发表的学术论文须符合以下规定：
一、博士研究生以第一作者发表的学术论文须与学位论文相关，且符合各学院的要求(附后)；满足学院要求的学术论文中，须至少有1篇学术论文已公开发表，理工科类博士研究生其中须至少有1篇学术论文用英文发表。
二、在《华南理工大学学报》和其他高校学报，以及华南理工大学主办的其他学术期刊上发表的多篇论文只统计1篇，在学术会议上发表多篇会议论文只统计1篇，且各学科认可的学术会议上发表的学术论文须被SCI/EI收录。(法学院、思想政治学院另行规定内容见附表)
三、博士研究生以本人为第一作者在本学科国际重要学术期刊上发表1篇学术论文，视为达到申请学位发表学术论文的要求。

四、博士研究生以第一发明人获得授权的与学位论文研究内容相关的发明专利相当于1篇SCI/EI收录的学术论文(计算机科学与工程学院、轻工科学与工程学院、食品科学与工程学院、机械与汽车工程学院另行规定，环境与能源学院博士生不适用于本款内容)。

五、如无特殊说明，认可的期刊目录以录用时的版本为准，且不含增刊、特刊、专刊等；JCR分区及SCI影响因子以录用、发表或提交审核时的最新版本为准；JCR分区指大类分区。

六、提交审核的学术论文网络在线发表(即具有DOI号、在网络可查阅文章全文)视为公开发表。
七、被录用的学术论文应有编辑部的正式录用函和导师签名的论文投稿原件。

八、论文第一作者/专利第一发明人是指博士研究生本人署名第一，或者导师署名第一、本人署名第二；论文第一署名作者指博士研究生本人署名第一；论文的第一署名单位/专利申请人单位必须是华南理工大学。

九、博士研究生申请答辩时，如果其提交审核的学术论文中尚有正式录用但未公开发表(或发明专利申请公开但未正式授权)的，允许其组织学位论文答辩，答辩通过者，经所在学院学位评定分委员会审议可先准予毕业，但暂不审议其学位，待其在毕业后两年内所提交审核的学术论文全部公开发表(或专利授权)后，再由本人提出申请审议其学位。

提交审核的学术论文中有1篇已公开发表、另1篇已被国外SCI检索源期刊或本学科国际重要学术期刊正式录用的博士研究生，在其与学校签订《博士研究生发表学术论文承诺书》后，允许其组织学位论文答辩并向所在学院学位评定分委员会及学校学位评定委员会提交学位申请，经学校学位评定委员会审议通过后，即可颁发学位证书，由学位办公室跟踪学术论文发表情况。

十、博士研究生申请学位发表学术论文的规定由研究生院和各学位评定分委员会负责解释。

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	机械与汽车工程学院
	2013级及以前
	满足以下要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文；

2.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学术论文在SCI/EI检索源期刊上发表(含录用)或在学术期刊上发表并被SCI/EI收录。
其他条款：博士研究生以第一发明人获得授权的与学位论文研究内容相关的多项专利仅折算1篇SCI/EI收录的学术论文。

	机械制造及其自动化、机械电子工程、制造工程智能化检测及仪器、机械设计及理论、化工过程机械：SCI影响因子0.4及以上的期刊

材料加工工程：SCI影响因子1.0及以上的期刊

车辆工程：

1.Proceedings of the Institution of Mechanical Engineers Part d:Journal of Automobile Engineering

2.International Journal of Vehicle Design

3.Vehicle System Dynamics

4.International Journal of Automotive Technology

5.SCI影响因子0.4及以上的期刊
	机械制造及其自动化、机械电子工程、制造工程智能化检测及仪器、机械设计及理论、化工过程机械、材料加工工程、车辆工程：
被SCI/EI收录的国际会议

	
	2014级及以后
	满足以下要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文，其中1篇为SCI检索源期刊论文或被SCI收录的期刊论文；

2.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学术论文在SCI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI收录。
其他条款：博士研究生以第一发明人获得授权的与学位论文研究内容相关的多项专利仅折算1篇SCI/EI收录的学术论文。
	
	

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	建筑
学院
	所有年级
	满足以下条件之一：

1.须发表(含录用)3篇学术论文(直博0+5、硕博连读2+3和1+4、提前攻博2.5+3者为4篇)，并符合以下要求之一：

(1)有1篇论文发表在《建筑学报》(含学术专刊)、《建筑师》、《古建园林技术》、《城市规划》、或被SCI、SSCI、A&HCI收录；其余论文发表在中文核心期刊（北京大学版本）、中文社会科学引文索引（CSSCI）来源期刊（南京大学版本）、国内统计源期刊、国外期刊、指定国际会议(见附表1)、或被EI收录。

(2)有2篇论文发表在《建筑学院指定期刊目录》(见附表2)所列的期刊、《国外科学技术核心期刊总览》和《国外人文社会科学核心期刊总览》所列期刊、EI检索源期刊；其余论文发表在中文核心期刊（北京大学版本）、中文社会科学引文索引（CSSCI）来源期刊（南京大学版本）、国内统计源期刊、国外期刊、指定国际会议(见附表1)、《建筑学院指定期刊目录》(见附表2)或被EI收录。

2.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文；

3.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学术论文在SCI/EI检索源期刊上发表(含录用)或在学术期刊上发表并被SCI/EI收录。
	建筑学：

1.Acta ACUSTICA

2.Journal of the Acoustical Society of America

3.Applied Acoustics

4.Journal of the Audio Engineering Society

5.Acoustics Research Letters On-Arlo

6.Noise Control Engineering Journal

7.Sound and Vibration

8.Journal of Low Frequancy Noize，Vibration and Active Control

9.Journal of Computational Acoustics

10.Accoustical Physics

11.Solor Energy

12.Energy

13.Renewable&Sustainable Energy Reviews

14.Indoor Air-International Journal of Indoor Air Quality and Climate

15.International Journal of Thermal Sciences

16.Renewable Energy

17.Building Research and Information

18.Energy Journal

19.Applied Energy

20.Energy and Buildings

21.Building and Enviroment

22.Indoor and Built Enviroment

23.Hvac&R Research

24.Ashrae Journal

25 Acta Acustica united with Acustica

26. Journal of Sound and Vibration

27.SCI影响因子0.3及以上的期刊

城乡规划学：

1. Building and Enviroment

2. energy and buildings

风景园林学：

1. Building and Enviroment

2. Energy and Buildings
3. Journal of the Acoustical Society of America

4.Acta Acustica United with Acustica

5. Applied Acoustics

6.Journal of the Audio Engineering Society

7.Journal of Sound and Vibration

	建筑学：被SCI/EI收录的国际会议

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	土木与交通学院
	2013级及以前
	满足以下要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文；

2.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学术论文在SCI/EI检索源期刊上发表(含录用)或在学术期刊上发表并被SCI/EI收录。
	固体力学：SCI影响因子0.7及以上的期刊

防灾减灾及防护工程:

1.Earthquake Engineering and Structural Dynamics

2.Fire Safety Journal

3.Journal of Wind Engineering and Industrial Aerodynamics

4.Cement and Concrete Research

5.Earthquake Spectra

岩土工程:

1.Geotechnioue

2.International Journal of Rock Mechanics and Mining Sciences

3.Journal of Geotechnical and Geoenvironmental Engineering

4.Canadian Geotechnical Journal

5.Soil Dynamics and Earthquake Engineering

船舶与海洋结构物设计制造：

1.Journal of Waterway Port Coastal and Ocean Engineering-Asce

2.Ocean Engineering

3.Journal of Ship Research

4.China Ocean Engineering

5.Estuarine Coastal and Shelf Science

结构工程：

1.Journal of Structural Engineering-ASCE

2.Journal of Engineering Mechanics-ASCE

3.Journal of Sound and Vibration

4.International Journal for Numerical Methods in Engineering

5.Structural and Multidisciplinary Optimization

6.Computers & Structures

7.Engineering Structures

8.Structural Engineering and Mechanics

交通信息工程及控制、桥梁与隧道工程、道路与铁道工程、交通运输规划与管理：

SCI影响因子0.6及以上的期刊
	结构工程：

1.World Congress on Computational Mechanics (WCCM)

2.International Conference on Advances in Steel Structures

3.International Congress of Theoretical and Applied Mechanics (ICTAM)

防灾减灾及防护工程：

1.International Conference on Structures in Fire

2.World Conference on Earthquake Engineering

岩土工程：

1.International Conference on Soil Mechanics and Geotechnical Engineering
2.International Conference of Rock Mechanics

3.International Conference on Centrifuge Modeling

固体力学：

1.International Conference of Experimental Mechanics

2.Asia-Pacific Symposium on Engineering Plasticity and Its Applications

3.International Union of Theoretical and Applied Mechanics

交通信息工程及控制：

1.The International Conference on Traffic and Transportation Studies

2.The World Conference on Intelligent Control and Automation

桥梁与隧道工程：

1.World Congress on Computational Mechanics (WCCM)

2.International Congress of Theoretical and Applied Mechanics (ICTAM)

3.International Bridge Engineering Conference

船舶与海洋结构物设计制造：International Offshore and Polar Engineering Conference (ISOPE)

道路与铁道工程、交通运输规划与管理：被SCI/EI收录的国际会议

	土木与交通学院
	2014级及以后
	力学(一级学科)：

满足以下要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文，其中1篇为SCI检索源期刊论文或被SCI收录的期刊论文；

2.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学位论文在SCI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI收录。

土木工程(一级学科)：
在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文，其中1篇为SCI检索源期刊论文或被SCI收录的期刊论文。

道路与铁道工程：

在中文核心、SCI检索源期刊、EI检索源期刊、本学科指定的国际重要学术会议上发表(含录用)3篇论文，并满足以下条件之一：

1.2篇SCI检索源或被SCI收录的期刊论文；

2.1篇SCI检索源或被SCI收录的期刊论文，及1篇EI检索源或被EI收录的期刊论文。

交通信息工程及控制、交通运输规划与管理：
在统计源、中文核心、SCI检索源期刊、EI检索源期刊、本学科指定的国际重要学术会议上发表(含录用)5篇学术论文，并满足以下要求之一：

1.2篇SCI检索源或被SCI收录的学术论文，其中1篇期刊论文；

2. 1篇SCI检索源或被SCI收录的期刊论文，及2篇EI检索源或被EI收录的期刊论文；

3. 1篇SCI检索源或被SCI收录的期刊论文，及1篇EI检索源或被EI收录的期刊论文，及1项获得授权的发明专利。
船舶与海洋结构物设计制造：

满足以下要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文；

2.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学术论文在SCI/EI检索源期刊上发表(含录用)或在学术期刊上发表并被SCI/EI收录。
	力学(一级学科):JCR分区三区及以上
防灾减灾及防护工程:

1.Earthquake Engineering and Structural Dynamics

2.Fire Safety Journal

3.Journal of Wind Engineering and Industrial Aerodynamics

4.Cement and Concrete Research

5.Earthquake Spectra

市政工程：SCI影响因子0.6及以上的期刊

岩土工程:

1.Geotechnioue

2.International Journal of Rock Mechanics and Mining Sciences

3.Journal of Geotechnical and Geoenvironmental Engineering

4.Canadian Geotechnical Journal

5.Soil Dynamics and Earthquake Engineering
结构工程：

1.Journal of Structural Engineering-ASCE

2.Journal of Engineering Mechanics-ASCE

3.Journal of Sound and Vibration

4.International Journal for Numerical Methods in Engineering

5.Structural and Multidisciplinary Optimization

6.Computers & Structures

7.Engineering Structures

8.Structural Engineering and Mechanics

船舶与海洋结构物设计制造：

1.Journal of Waterway Port Coastal and Ocean Engineering-Asce

2.Ocean Engineering

3.Journal of Ship Research

4.China Ocean Engineering

5.Estuarine Coastal and Shelf Science

6.IEEE Journal of Oceanic Engineering

7.Coastal Engineering
交通信息工程及控制、桥梁与隧道工程、道路与铁道工程、交通运输规划与管理：

SCI影响因子0.6及以上的期刊
	力学(一级学科)：

1.International Conference of Experimental Mechanics

2.Asia-Pacific Symposium on Engineering Plasticity and Its Applications

3.International Union of Theoretical and Applied Mechanics

交通信息工程及控制：

1.The International Conference on Traffic and Transportation Studies

2.The World Conference on Intelligent Control and Automation

船舶与海洋结构物设计制造：

1. International Conference on Offshore Mechanics and Arctic Engineering(OMAE)

2. Proceedings of the Institution of Mechanical Engineers Part M-Journal of Engineering for the Maritime(IME-M)

3.International Offshore and Polar Engineering Conference (ISOPE)

道路与铁道工程、交通运输规划与管理：被SCI/EI收录的国际会议

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	电子与信息学院
	2013级及以前
	满足以下要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文；

2.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学术论文在SCI/EI检索源期刊上发表(含录用)或在学术期刊上发表并被SCI/EI收录。
	电路与系统：

1.IEEE 电路与系统汇刊-I

2.IEEE 电路与系统汇刊-视频技术汇刊

3.Physical Review E

4.IEEE 电路与系统汇刊-II

电磁场与微波技术：

1.IEEE期刊

2.Microwave and Optical Technology Letters

3.Journal of Electromagnetic Wave and Application

4.IEE Proceeding-Microwaves Antennas and Propagation

5.Electronics Letters

信号与信息处理、通信与信息系统、信息与通信工程(一级学科)：

1.IEEE期刊

2.IET期刊

3.ACM期刊

4.IEICE期刊

5.Pattern Recognition

微电子学与固体电子学：IEEE期刊
	电路与系统、微电子学与固体电子学：IEEE系列国际会议

电磁场与微波技术：

1.IEEE系列国际会议

2.Asia-Pacific Microwave Conference Proceedings

信号与信息处理、通信与信息系统、信息与通信工程(一级学科)：

1.IEEE系列国际会议

2.ACM系列国际会议

	
	2014级及以后
	
	物理电子学：
1.当年度JCR分区二区及以上期刊
2.IEEE各种Transactions，Journals，Magazines（Trans. on Consumer Electronics, Broadcasting 除外）
3. Physical Review E

4.Journal of Applied Physics

5.EPL(Europhysics Letters)

电路与系统：
1.当年度JCR分区二区及以上期刊
2. IEEE各种Transactions，Journals，Magazines（Trans. on Consumer Electronics, Broadcasting 除外）
3.Physical Review E

4.Physical Review Letters

微电子学与固体电子学：
1.当年度JCR分区二区及以上期刊
2.IEEE各种Transactions，Journals，Magazines（Trans. on Consumer Electronics, Broadcasting 除外）
3. IEEE Microwave and Wireless Components Letters

4.Microelectronic Engineering

5.Journal of Electronic Materials

6. Microelectronics Reliability

7.Sensors and Actuators A-Physical

电磁场与微波技术：
1.当年度JCR分区二区及以上期刊
2.IEEE各种Transactions，Journals，Magazines（Trans. on Consumer Electronics, Broadcasting 除外）
3.IET期刊
4.IEEE Antennas and Wireless Propagation Letter

5.IEEE Microwave and Wireless Components Letters

6.IEEE Antenna and Propagation Magazine

7.IEEE Microwave Magazine

8.ACM Transaction on Sensor Network

9.Sensors and Actuators A-Physical

信息与通信工程（信号与信息处理、通信与信息系统）：
1.当年度JCR分区二区及以上期刊
2.IEEE各种SCI影响因子大于1.0的Transactions，Journals，Magazines（Trans. on Consumer Electronics, Broadcasting 除外）
3.ACM 各种SCI影响因子大于1.0的Transactions，Journal，Magazine

4.Signal processing

5.IEEE Signal Processing Letters

6.IEEE Communications Letters

7.Digital Signal Processing

8.Machine Learning

9.Ocean Engineering

10.Speech Communication

11.Evolution Computation

12.Computer communication

13.Neural Network

14.Neurocomputing

15.Information Fusion

16.Information Systems

17.Mobile Information Systems

18.Journal of Information Science

19.Image and Vision Computing

20.Pattern Recognition Letters

21.Computer Vision and Image Understanding
	物理电子学：
1.APS March Meeting

2.Topical Meetings of Optical Society of America

3.Topical Meetings of European Optical Society

4.Conference on Laser and Electro-Optics

5.ASME International Mechanical Engineering Congress & Exposition

6.Topical Meetings of IEEE-LEOS/OSA

7.Topical Meetings of SPIE

8.Optical Fiber Communication Conference

9.Progress in Electromagnetics Research Symposium

10.Metamaterials Congress

电路与系统：
1.IEEE Annual Symposium on VLSI

2.IEEE International Conference on VLSI design

3.INFOCOM:The IEEE Conference on Computer Communications

4.GLOBECOM

5.IEEE ICCV：International Conference on Computer Vision

6.IEEE CVPR：IEEE Conference on Computer Vision and Pattern Recognition

7.ICML：International Conference on Machine Learning

8.IJCAI：International Joint Conference on Artificial Intelligence

9.NIPS：Annual Conference on Neural Information Processing Systems

10.AAAI: AAAI Conference on Artificial Intelligence

11.ECCV: European Conference on Computer Vision

12.ACM International Conference on Multimedia

13.ACM CHI:ACM Conference on Human Factors in Computing Systems

14.ACM SIGGRAPH

15.ACM International Conference on Mobile Computing and Networking

16.IEEE International Conference on Data Mining

17.IEEE International Wireless Symposium

18.IEEE ICASSP

19.IEEE IJCNN：International Joint Conference on Neural Networks

20.ICPR：International Conference on Pattern Recognition

21.IEEE ICIP: IEEE International Conference on Image Processing

22.ICDAR：International Conference on Document Analysis and Recognition

23.ICME: IEEE International Conference on Multimedia Expro

24.ACM MM&SEC: ACM Multimedia and Security Workshop

25.ICONIP：International Conference on Neural Information Processing

26.FGR
：International Conference on Face and Gesture Recognition

27.ICANN：International Conference on Artificial Neural Networks

28.COLING ：International Conference on Computational Linguistics

29.ACM Conference on Computer and Communications Security

30.IWIA: IEEE International Information Assurance Workshop

31.ACM Conference on Computer and Communications Security

微电子学与固体电子学：
1.International Solid-State Circuits Conference

2.IEEE Electron Devices Meeting

3.Electronic Components and Technology Conference （ECTC）
4.European Solid-State Circuit Conference

5.IEEE International Conference on VLSI design

6.IEEE Annual Symposium on VLSI

7.International Conference on Electronic Packaging Technology & High Density Packaging,（ICEPT-HDP）
电磁场与微波技术：
1.IEEE International Microwaves Symposium

2.IEEE International Symposium on Antennas and Propagation

3.IEEE International Symposium on Electromagnetic Compatibility

4.European Microwave Conference

5.Asia-Pacific Microwave Conference

6.European Conference on Antennas and Propagation

7.IEEE International Wireless Symposium

8.International Symposium on Antennas and Propagation

9.Asia-Pacific International Conference on EMC

10.International Symposium of Infrared and Millimeter Wave

11.IEEE Conference on Electromagnetic Field Computation

12.IEEE Electrical Design of Advanced Packaging and Systems Symposium

13.International Conference on Microwave and Millimeter Wave Technology

信息与通信工程（信号与信息处理、通信与信息系统）：
1.INFOCOM : International Conference on Computer Communications

2.GLOBECOM : IEEE Global Telecommunications Conference

3.ICC :The IEEE International Conference on Communications

4.IEEE ICCV：International Conference on Computer Vision

5.IEEE CVPR：IEEE Conference on Computer Vision and Pattern Recognition

6.ICML：International Conference on Machine Learning

7.IJCAI：International Joint Conference on Artificial Intelligence

8.NIPS：Annual Conference on Neural Information Processing Systems

9.AAAI: AAAI Conference on Artificial Intelligence

10.ECCV: European Conference on Computer Vision

11.ACM International Conference on Multimedia

12.ACM CHI: The ACM CHI Conference on Human Factors in Computing Systems

13.ACM SIGGRAPH

14.ACM International Conference on Mobile Computing and Networking

15.IEEE International Conference on Data Mining

16.IEEE ICASSP: International Conference on Acoustics, Speech and Signal Processing Contact

17.IEEE IJCNN：International Joint Conference on Neural Networks

18.ICPR：International Conference on Pattern Recognition

19.IEEE ICIP: IEEE International Conference on Image Processing

20.ICDAR：International Conference on Document Analysis and Recognition

21.ICME: IEEE International Conference on Multimedia Expro

22.ACM MM&SEC: ACM Multimedia and Security Workshop

23.ICONIP：International Conference on Neural Information Processing
24.FGR
：International Conference on Face and Gesture Recognition
25.ICANN：International Conference on Artificial Neural Networks

26.COLING ：International Conference on Computational Linguistics
27.ACM Conference on Computer and Communications Security

28.IWIA: IEEE International Information Assurance Workshop

29.ACM Conference on Computer and Communications Security

30.ACM WUWNET ACM International Conference on Underwater Networks and Systems

31.WCNCWCNC: IEEE wireless communications and networking conference

32.VTC: IEEE Vehicular Technology Conference

33.ICFHR：International Conference on Frontiers in Handwriting Recognition

34.IEEE OCEANS

35.EUROSPEECH - European Conference on Speech Communication and Technology

36.ACM International Conference on Ubiquitous Computing

37.ACM International Conference on Multimodal Interaction

38.IEEE International Conference on Connected Vehicles and Expo

39.International Conference on Cognitive Radio Oriented Wireless Networks and communications CROWNCOM

40.IEEE International Symposium on Dynamic Spectrum Access Networks

41.IEEE International Conference on Signal Processing, Communications and Computing

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	材料科学与工程学院
	2013级及以前
	在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文。
	材料物理与化学、材料学、材料加工工程、高分子化学与物理、微电子学与固体电子学、生物医学工程：SCI影响因子2.0及以上的期刊

无机非金属材料领域另增加：

1.Journal of the American Ceramic Society

2.Cement and Concrete Research
	无

	
	2014级及以后
	在SCI检索源期刊上发表（含录用）学术论文若干篇，且影响因子总和大于3.0（不包含3.0）。

无机非金属材料领域在以下期刊发表1篇学术论文亦视为达到申请学位发表学术论文的要求:

1. Journal of the American Ceramic Society；

2. Cement and Concrete Research。
	1. JCR分区在一区的期刊

2. SCI影响因子大于3.0（不包含3.0）的期刊
	无

	化学与化工学院
	2012级及以前
	在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文。
	化学一级学科：
JCR分区在二区及以上的期刊
化学工程与技术(一级学科)：

JCR分区在二区及以上的期刊
	无

	
	2013级及以后
	化学(一级学科)：

发表SCI检索源或被SCI收录的期刊论文2篇，其中1篇为JCR三区及以上或影响因子2.0及以上的学术论文，五年制直博生和八年制本-博连读生的其中1篇为JCR二区及以上或影响因子4.0及以上的学术论文。
	
	

	
	2013级

2014级
	化学与工程技术(一级学科)：

在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文。
	
	

	
	2015级及以后
	化学与工程技术(一级学科)：
在SCI检索源期刊或《化工学报》上发表(含录用)，或者在学术期刊上发表并被SCI收录2篇学术论文。
	
	

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	食品科学与工程学院
	2014级及以前/2017年12月31日前申请论文送审者
	制糖工程、淀粉资源科学与工程：

发表(含录用)3篇学术论文，其中2篇为SCI检索源期刊上的学术论文(其中1篇发表在国外期刊上)、或1篇为发表在JCR分区在一区及以上期刊的学术论文。硕博连读(含直博)的博士研究生须发表(含录用)3篇被SCI收录的学术论文，其中2篇发表在国外期刊或者JCR分区在二区及以上的期刊。

其它有效学术论文包括：《中文核心期刊要目总览》及以上所列期刊的学术论文。

食品科学与工程(一级学科)：
发表(含录用)3篇学术论文，其中2篇为SCI检索源期刊上的学术论文(其中1篇发表在国外期刊上)，或1篇为发表在JCR分区在一区及以上期刊的学术论文。硕博连读(含直博)的博士研究生须发表(含录用)3篇被SCI收录的学术论文，其中2篇发表在国外期刊或者JCR分区在二区及以上的期刊。

其它有效学术论文包括：《中文核心期刊要目总览》及以上所列期刊的学术论文。
其他条款（适用所有学科）：

1.作为主要完成人(排名前三)完成一项与华南理工大学签订正式合同且到校经费在10万元以上或者企业转化的国家省部级项目，经导师及三位同行专家认可达到国内先进水平，并提供厂方证明，可抵1篇国内SCI/EI收录的学术论文。
2.博士研究生以第一发明人获得授权的与学位论文研究内容相关的发明专利相当于1篇国内SCI/EI收录的学术论文。
	无
	无

	
	2015级及以后/2018年1月1日后申请论文送审者
	制糖工程、淀粉资源科学与工程、发酵工程、食品科学与工程：
达到以下要求之一：
1.在SCI检索源期刊上发表2篇学术论文，其中1篇发表在JCR二区期刊；
2.在JCR一区期刊或SCI影响因子5.0及以上期刊发表1篇学术论文；
3.在SCI检索源期刊上发表3篇学术论文，其中1篇发表在JCR三区期刊。
硕博连读研究生（含直博生），达到以下要求之一：
1.在SCI检索源期刊上发表3篇学术论文，其中1篇发表在JCR二区期刊；
2.在JCR二区期刊发表2篇学术论文；
3.在SCI检索源期刊上发表2篇学术论文，其中1篇发表在JCR一区期刊。
其他条款（适用所有学科）：
1.上述各学科规定中提到的与博士学位论文相关的学术论文为研究性论文，综述性论文原则上不予统计。
2.SCI论文他引总次数超过15次的研究性论文，可折算为1篇JCR一区论文。

3.博士研究生以第一发明人获得授权的与学位论文研究内容相关的多项发明专利仅折算为1篇SCI/EI收录的学术论文。
4.发表学术论文的期刊JCR分区以博士研究生在读期间该期刊的最高大类分区统计。
5.博士研究生获得上述论文的录用证明或授权专利号，即可申请博士学位论文送审和答辩。申请毕业及学位按学校统一规定执行。
6.2014级及以前且在2017年12月31日前申请学位论文答辩送审的博士研究生，其发表学术论文的要求可按本规定执行。
	无
	无

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	轻工科学与工程学院
	2014级及以前/2017年12月31日前申请论文送审者
	制浆造纸工程：

达到以下要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或在学术期刊上发表并被SCI/EI收录2篇学术论文；

2.在SCI影响因子1.0及以上的期刊上发表(含录用)1篇学术论文；

3.在学术期刊上发表2篇被SCI/EI收录的中文学术论文，同时在以下期刊或会议上发表(含录用)1篇英文学术论文：

①国外英文期刊；

②《中文核心期刊要目总览》所列期刊；

③在International Conference on Non-Wood Pulp and Paper-making、International Symposium on Emerging Technologien of Pulping and Paper-making等2个国际会议上发表英文论文，且被三大索引收录。

硕博连读(含直博)的博士研究生需在上述条件基础上，多发表1篇被SCI/EI收录的期刊论文。

其他条款：

1.作为主要完成人(排名前三)完成一项与华南理工大学签订正式合同且到校经费在10万元以上或者企业转化的国家省部级项目，经导师及三位同行专家认可达到国内先进水平，并提供厂方证明，可抵1篇国内SCI/EI收录的学术论文。
2.博士研究生以第一发明人获得授权的与学位论文研究内容相关的发明专利相当于1篇国内SCI/EI收录的学术论文。
	无
	无

	
	2015级及以后/2018年1月1日后申请论文送审者
	制浆造纸工程：

达到以下要求之一：
1.在SCI/EI检索源期刊上发表2篇学术论文，其中1篇必须在SCI检索源期刊发表；
2.在SCI影响因子2.0及以上的期刊上或者JCR二区及以上的期刊上发表1篇学术论文；
3.在 Tappi J.（不包括Special Issue）发表一篇论文。
硕博连读研究生（含直博生）需在上述条件基础上，多发表1篇被SCI/EI收录的期刊论文。
生物质科学与工程：
达到以下要求之一：
1.在SCI检索源期刊上发表2篇学术论文，其中1篇发表在JCR三区及以上期刊；
2.在JCR一区期刊或SCI影响因子5.0及以上期刊发表1篇学术论文。
硕博连读研究生（含直博生），达到以下要求之一：
1.发表3篇被SCI收录的学术论文，其中1篇发表在JCR三区及以上期刊；
2.在JCR二区期刊发表2篇学术论文；
3.在JCR一区期刊发表1篇学术论文。
其他条款（适用所有学科）：
1.上述各学科规定中提到的与博士学位论文相关的学术论文为研究性论文，综述性论文原则上不予统计。
2.SCI论文他引总次数超过15次的研究性论文，可折算为1篇JCR一区论文。

3.博士研究生以第一发明人获得授权的与学位论文研究内容相关的多项发明专利仅折算为1篇SCI/EI收录的学术论文。
4.发表学术论文的期刊JCR分区以博士研究生在读期间该期刊的最高大类分区统计。
5.博士研究生获得上述论文的录用证明或授权专利号，即可申请博士学位论文送审和答辩。申请毕业及学位按学校统一规定执行。
6.2014级及以前且在2017年12月31日前申请学位论文答辩送审的博士研究生，其发表学术论文的要求可按本规定执行，生物质科学与工程学科参照制浆造纸工程学科要求。
	无
	无

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	数学学院
	2013级及以前
	在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文。
	SCI影响因子0.46及以上的期刊
	无

	
	2014级及以后
	在SCI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI收录2篇学术论文。
	JCR分区在三区及以上的期刊
	无

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	经济与贸易学院
	所有年级
	管理科学与工程（金融工程与经济发展方向除外）：参照工商管理学院管理科学与工程学科博士生发表学术论文规定执行。
金融工程与经济发展：
满足以下要求之一：

1.发表(含录用)3篇(提前攻博(1+4)的博士研究生4篇)的学术论文，其中1篇A类论文或2篇B类论文。1篇A类期刊论文可视为2篇B类期刊论文。

符合本规定要求的学术论文为：

(1)A类论文：在本学科指定的A类学术期刊(见附表7)，被SCI/EI、SSCI、A&HCI收录的学术论文，被《新华文摘》全文转载的学术论文；

(2)B类论文：在本学科指定的B类学术期刊(见附表7)，被中国人民大学报刊复印资料全文转载的学术论文，在《人民日报》和《光明日报》的理论版发表的学术论文，在CSSCI(2006-2007)管理学排名前20名期刊、经济学类排名前25名期刊(见附表8)发表的学术论文。

(3)其他学术论文：《中文核心期刊要目总览》、《国外科学技术核心期刊总览》和《国外人文社会科学核心期刊总览》所列期刊上发表的学术论文；被ISTP收录的学术论文。

2.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文；

3.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学术论文在SCI/EI检索源期刊上发表(含录用)或在学术期刊上发表并被SCI/EI收录。
	SCI、SSCI影响因子0.5及以上的期刊
	被SCI/EI收录的国际会议

	
	
	旅游管理：

1.发表(含录用)3篇学术论文(“1+4”硕博连读者4篇)，其中1篇A类或2篇B类论文。1篇A类期刊论文可视为2篇B类期刊论文。

2.符合本规定要求的学术论文为：

(1)A类论文包括：在本学科指定的A类学术期刊(见附表9)，SSCI、SCI/EI、A&HCI检索源期刊发表或被SSCI、SCI/EI、A&HCI收录的期刊论文，被《新华文摘》全文转载的学术论文；

(2)B类论文包括：在本学科指定的B类学术期刊(见附表9),被中国人民大学报刊复印资料全文转载的学术论文，在《人民日报》和《光明日报》的理论版发表的学术论文；

(3)其他学术论文包括：国外期刊、被SSCI、SCI/EI、A&HCI、ISTP、ISSHP收录的学术论文。
	1.SCI影响因子0.5及以上的期刊
2.SSCI期刊
	被SCI/EI收录的国际会议

	经济与贸易学院
	所有年级
	应用经济学：

满足以下要求之一：

1.在《应用经济学学科期刊目录》（见附表10，下同）所列学术期刊发表1篇B区或B区以上等级的论文，或2篇C区论文。
2.在《应用经济学学科期刊目录》所列学术期刊发表1篇C区论文,并且满足下列条件之一：（1）在《应用经济学学科期刊目录》所列学术期刊发表2篇D区论文；（2）在未列入前款但被列入SSCI、SCI、CSSCI索引的其他学术期刊发表2篇论文。
3.在《应用经济学学科期刊目录》所列学术期刊发表1篇D区论文,并且满足下列条件之一：（1）在《人民日报》、《光明日报》、《经济日报》理论版发表不少于2000字评论文章；（2）在三大财经媒体《第一财经日报》、《财经》、《经济观察报》发表不少于4000字评论文章；（3）在省级党报发表不少于5000字评论文章。
4.在《应用经济学学科期刊目录》所列学术期刊发表1篇D区论文,并且同时满足以下两个条件：（1）在未列入《应用经济学学科期刊目录》但被列入SSCI、SCI、CSSCI索引的其他学术期刊发表1篇论文；（2）在具有CN正式刊号的中文行业期刊、ISSN刊号的英文行业期刊、报纸、财经媒体（包括网络版）发表1万字专业评论文章（此款可多篇文章累加计算字数）。

	无
	无

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	自动化科学与工程学院
	2012级及以前
	满足以下要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文；

2.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学术论文在SCI/EI检索源期刊上发表(含录用)或在学术期刊上发表并被SCI/EI收录。
	系统工程：

1.IEEE期刊

2.Automatica

3.Systems & Control Letters

4.Journal of Mathematical Analysis and Applications

控制理论与控制工程：

1.IEEE期刊

2.Automatica

3.International Journal of Robust and Nonlinear Control

4.IEE Proceedings-D: Control Theory and Applications

模式识别与智能系统：

1.Pattern Recognition

2.Pattern Recognition Letters

3.Neural Computation

4.Neural Networks

5.IEEE期刊

检测技术与自动化装置：

1.IEEE期刊

2.Journal of Process Control

3.Automatica

4.International Journal of Robust and Nonlinear Control

5.IEE Proceedings-D: Control Theory and Applications

	系统工程、控制理论与控制工程、模式识别与智能系统、检测技术与自动化装置：

被SCI/EI收录的国际会议

	
	2013级及以后
	在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录的学术论文2篇，其中有1 篇SCI检索源或被SCI收录的英文撰写的期刊论文。

	JCR分区二区及以上的期刊
	无

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	计算机科学与工程学院
	2010级及以前
	满足以下要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文；

2.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学术论文在SCI/EI检索源期刊上发表(含录用)或在学术期刊上发表并被SCI/EI收录。

	SCI影响因子0.8及以上的期刊
	被SCI/EI收录的国际会议

	
	2011级

2012级

2013级
	满足下列要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊或学术会议上发表并被SCI/EI收录2篇学术论文，其中有1篇SCI检索源期刊或被SCI收录的期刊论文，或有1篇中国计算机学会CCF B类水平学术会议论文。

2.发表1篇中国计算机学会CCF A类学术会议论文。

	JCR分区三区及以上的期刊
	被SCI/EI收录的国际会议

	
	2014级及以后
	满足下列要求之一：

1.发表至少2篇学术论文，其中1篇为JCR 四区期刊的学术论文，或中国计算机学会CCF B类学术会议论文；另1篇为SCI/EI检索源或被SCI/EI收录的期刊论文，或CCF C类或以上学术会议论文；

2.发表1篇中国计算机学会CCF A类学术会议论文。

	
	中国计算机学会CCF发布的A、B、C类水平学术会议

	
	其他条款
	博士研究生以第一发明人获得授权的与学位论文研究内容相关的发明专利相当于1篇EI检索源期刊论文；

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	电力学院
	2011级及以前
	满足以下要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文；

2.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学术论文在SCI/EI检索源期刊上发表(含录用)或在学术期刊上发表并被SCI/EI收录。
	电机与电器、电力系统及其自动化、高压电与绝缘技术、电力电子与电力传动、电工理论与新技术、电站系统及其控制：

SCI影响因子0.3及以上的期刊
	电工理论与新技术：

1.IEEE International Symposium on Circuits and Systems (IEEE ISCAS)

2.IAS Annual Meeting (IEEE Industry Applications Society) (IEEE IAS)

3.IEEE/PES General Meeting

4.Industrial Electronics Conference (IEEE IECON)

5.International Conference on Power System Technology (POWERCON)

6.IEEE/PES Transmission and Distribution Conference

电机与电器、电力电子与电力传动：
1.IEEE系列国际会议
2.IEEE和国内一级学会联合主办的国际会议
3.International Conference on Electrical Machines and Systems (ICEMS)

4.International Power Electronics and Motion Control Conference (IPEMC)

电力系统及其自动化：

1.IEEE系列国际会议

2.IEEE和CSEE联合主办的国际会议

电站系统及其控制：

1.International Association of Hydraulic Engineering and Research

2.ASME Fluids Engineering Conference

高电压与绝缘技术：

1.Conference on Electrical Insulation and Dielectric Phenomena (CEIDP)

2.International Symposium on Electrical Insulation (ISEI)

	
	2012级及以后
	满足以下要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文，其中1篇为SCI检索源期刊论文或被SCI收录的期刊论文；

2.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学位论文在SCI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI收录。
	
	高电压与绝缘技术：

1.IEEE系列国际会议

2.IEEE和CSEE联合主办的国际会议
电机与电器、电力电子与电力传动：
1.IEEE系列国际会议
2.IEEE和国内一级学会联合主办的国际会议
(电工理论与新技术、电力系统及其自动化、电站系统及其控制国际重要学术会议参照2011级及以前会议列表)

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	生物科学与工程学院
	2011级及以前
	满足以下要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文；

2.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学术论文在SCI/EI检索源期刊上发表(含录用)或在学术期刊上发表并被SCI/EI收录。
	发酵工程：

1.Applied and Environmental Microbiology

2.Metabolic Engineering

3.Green Chemistry

4.Journal of Applied Microbiology

5.Applied Microbiology and Biotechnology

6.Biotechnology and Bioengineering

7.SCI影响因子4.0及以上的相关期刊

微生物学：

1.Journal of Biological Chemistry

2.Molecular Microbiology

3.Applied and Environmental Microbiology

4.Metabolic Engineering

5.Journal of Applied Microbiology

6.SCI影响因子4.0及以上的相关期刊

生物化工：

1.Journal of Biotechnology

2.Journal of Molecular catalysis B-Enzymatic

3.Process Biochemistry

4.Chirality

5.Biotechnology & Applied Biochemistry

6.SCI影响因子4.0及以上的相关期刊

生物医学工程：

1. Thrombosis Research

2. Annals of Biomedical Engineering

3. Journal of Molecular Modeling

4. Journal of Biomechanics

5. Immunology Letters

6. IEEE期刊

7. SCI影响因子4.0及以上的期刊
	生物医学工程：

被SCI/EI收录的国际会议

	生物科学与工程学院
	2012级
2013级
	在SCI检索源期刊(以发表时的版本为准)上发表(含录用)2篇学术论文。
	生理学：影响因子3.5及以上的SCI检索源期刊(影响因子以论文公开发表前一年为准，下同)

发酵工程、生物化工、微生物学：
影响因子4.0及以上的SCI检索源期刊

生物化学与分子生物学、遗传学：
影响因子5.0及以上的SCI检索源期刊

	无

	
	2014级及以后
	在SCI检索源期刊上发表(含录用)2篇学术论文(提交审核的论文若为共同第一作者须为首位作者)。
	生理学：影响因子3.5及以上的SCI检索源期刊(影响因子以论文公开发表前一年为准，下同)

发酵工程、微生物学、医药生物学：
影响因子4.0及以上的SCI检索源期刊

生物化学与分子生物学：

1.Journal of Biological Chemistry

2.Journal of molecular biology

3.molecular and cellular biology

4.影响因子5.0及以上的SCI检索源期刊

	

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	环境与能源学院
	2017年12月31日前申请送审者
	2010级及以前
	第一署名作者的学术论文满足以下要求之一:

1.在国外SCI检索源学术期刊上发表(含录用)或在国外学术期刊发表被SCI收录2篇学术论文；

2.在国外影响因子3.0及以上(以录用时的版本为准)的SCI检索源期刊发表1篇学术论文。

上述学术论文中如有1篇已被正式录用或在国外期刊发表并被SCI收录但尚未达到申请学位的要求，允许其申请答辩、毕业，待其在学校规定的最长学习年限内达到申请学位的要求后，再由本人提出学位申请。
	无
	无

	
	
	2011级2012级2013级
	第一署名作者的学术论文满足以下条件之一：
1.在影响因子1.0及以上的英文SCI检索源期刊上发表2篇及以上学术论文，且其中2篇的影响因子之和大于或等于3.0(影响因子以发表时的为准，下同)；

2.在影响因子3.0及以上的英文SCI检索源期刊上发表1篇学术论文；

3.在JCR分区三区(以提交审核时的最新版本为准，下同)英文期刊上发表2篇学术论文；

4.在JCR分区一区或二区英文期刊上发表1篇学术论文。
上述学术论文中如有1篇已被正式录用但尚未达到申请学位的要求，允许其申请答辩、毕业，待其在学校规定的最长学习年限内达到申请学位的要求后，再由本人提出学位申请。
	无
	无

	
	
	2014级
	第一署名作者的学术论文满足以下条件之一：

1.在影响因子1.0及以上的英文SCI检索源期刊上发表2篇及以上学术论文，且其中2篇的影响因子之和大于或等于4.0(影响因子以发表时的为准，下同)；

2.在影响因子4.0及以上的英文SCI检索源期刊上发表1篇学术论文；

3.在JCR分区三区(以提交审核时的最新版本为准，下同)英文期刊上发表2篇学术论文；

4.在JCR分区一区或二区英文期刊上发表1篇学术论文。
上述学术论文中如有1篇已被正式录用但尚未达到申请学位的要求，允许其申请答辩、毕业，待其在学校规定的最长学习年限内达到申请学位的要求后，再由本人提出学位申请。
	无
	无

	
	2018年1月1日后申请送审者
	所有年级
	第一署名作者的学术论文满足以下条件之一：

1.在影响因子2.0及以上的英文SCI检索源期刊上发表2篇及以上学术论文，且其中2篇的影响因子之和大于或等于6.0(影响因子以发表时的为准，下同)；

2.在影响因子6.0及以上的英文SCI检索源期刊上发表1篇学术论文；

3.在中科院JCR分区所属大类为“环境科学与生态学”且分区为一区或二区英文期刊上发表1篇学术论文。

4.在基本科学指标数据库（Essential Science Indicators，简称ESI）“环境科学/生态学”学科评价期刊上发表若干篇SCI学术论文（ESI期刊目录以论文发表年份的上年度12月份检索到的ESI期刊目录为准），单篇影响因子2.0及以上，且累计影响因子大于或等于5.0。
上述学术论文中如有1篇已被正式录用但尚未达到申请学位的要求，允许其申请答辩、毕业，待其在学校规定的最长学习年限内达到申请学位的要求后，再由本人提出学位申请。
	无
	无

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	工商管理学院
	2011级及以前
	满足以下要求之一：

1.发表(含录用)3篇(提前攻博(1+4)的博士研究生4篇)的学术论文，其中1篇A类论文或2篇B类论文。1篇A类期刊论文可视为2篇B类期刊论文。

符合本规定要求的学术论文为：

(1)A类论文：在本学科指定的A类学术期刊(见附表4)，被SCI/EI、SSCI、A&HCI收录的学术论文，被《新华文摘》全文转载的学术论文；

(2)B类论文：在本学科指定的B类学术期刊(见附表4),被中国人民大学报刊复印资料全文转载的学术论文，在《人民日报》和《光明日报》的理论版发表的学术论文，在CSSCI(2006-2007)管理学排名前20名期刊、经济学类排名前25名期刊(见附表8)发表的学术论文。

(3)其他学术论文：《中文核心期刊要目总览》、《国外科学技术核心期刊总览》和《国外人文社会科学核心期刊总览》所列期刊上发表的学术论文；被ISTP收录的学术论文。

2.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文；

3.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学术论文在SCI/EI检索源期刊上发表(含录用)或在学术期刊上发表并被SCI/EI收录。
	SCI、SSCI影响因子0.5及以上的期刊
	被SCI/EI收录的国际会议

	
	2013级及以前
	1.发表(含录用)3篇学术论文(“1+4”硕博连读者4篇)，其中1篇A类或2篇B类论文。1篇A类期刊论文可视为2篇B类期刊论文。
2.符合本规定要求的学术论文为：

(1)A类论文包括：在本学科指定的A类学术期刊(见附表5)，SSCI、SCI/EI、A&HCI检索源期刊发表或被SSCI、SCI/EI、A&HCI收录的期刊论文，被《新华文摘》全文转载的学术论文；

(2)B类论文包括：在本学科指定的B类学术期刊(见附表5),被中国人民大学报刊复印资料全文转载的学术论文，在《人民日报》和《光明日报》的理论版发表的学术论文；

(3)其他学术论文包括：CSSCI来源期刊、《中文核心期刊要目总览》所列期刊、国外期刊、被SSCI、SCI/EI、A&HCI、ISTP、ISSHP收录的学术论文。
	SCI、SSCI影响因子0.5及以上的期刊
	被SCI/EI收录的国际会议

	
	所有年级
	1.发表(含录用)3篇学术论文(“1+4”硕博连读者4篇)，其中1篇一类或2篇二类论文。1篇一类期刊论文可视为2篇二类期刊论文。
2.符合本规定要求的学术论文为：

(1)一类论文包括：在本学科重要期刊中一类学术期刊论文(见附表6)，SSCI、SCI、A&HCI检索源期刊发表或被SSCI、SCI、A&HCI收录的期刊论文；

(2)二类论文包括：在本学科重要期刊中二类学术期刊论文(见附表6)，EI检索源期刊发表或被EI收录的期刊论文，被中国人民大学报刊复印资料全文转载的学术论文；

(3)其他学术论文包括：CSSCI来源期刊、《中文核心期刊要目总览》所列期刊、国外期刊、被SSCI、SCI/EI、A&HCI、ISTP、ISSHP收录的学术论文。
3.在SCI影响因子0.5及以上的期刊或SSCI期刊上发表1篇论文，视为达到申请学位发表学术论文的要求。
	1.Journal of Accounting Research

2.Journal of Accounting & Economics

3.Accounting Review

4.Review of Accounting Studies

5.Accounting Organizations & Society

6.Contemporary Accounting Research

7.Journal of Accounting Auditing & Finance

8.American Economic Review

9.Econometrica

10.Economic Journal

11.Journal of Economic Theory

12.Journal of Political Economy

13.Quarterly Journal of Economics

14.Review of Economic Studies

15.Harvard Law Review

16.Columbia Journal of Asian Law

17.Law Quarterly Review

18.Oxford Journal of Legal Studies

19.Stanford Law Review

20.Yale Law Journal

21.Journal of Finance

22.Journal of Financial Economics

23.The Review of Financial Studies

24.Journal of Business

25.JOURNAL OF Financial and Quantitative Analysis

26.Journal of Marketing

27.Journal of Marketing Research

28.Journal of Consumer Research

29.Marketing Science

30.Journal of Retailing

31.International Journal of Research in Marketing

32.Journal of Advertising

33.Journal of the Academy of Marketing Science

34.Marketing Letters

35.Journal of Consumer Psychology

36.Journal of International Marketing

37.MIS Quarterly

38.Information Systems Research

39.INFORMS Journal of Computing

40.ACM Transactions on Database Systems

41.ACM Transactions on Information Systems

42.Communications of the ACM

43.Journal of Management Information Systems

44.Operations Research

45.Journal of Operations Management

46.Manufacturing & Service Operations Management

47.Production and Operations Management

48.IIE Transactions

49.Naval Research Logistics

50.European Journal of Operational Research

51.Management Science

52.Mathematical Programming

53.Mathematics of Operations Research

54.Transportation Science

55.Academy of Management Review

56.Administrative Science Quarterly

57.Organization Science

58.Journal of International Business Studies

59.Strategic Management Journal

60.Journal of Applied Psychology

61.Academy of Management Journal

62.Human Resource Management

63.Journal of Management

64.Journal of Management Studies

65.Organization Studies

66.British Journal of Industrial Relations

67.California Management Review

68.Harvard Business Review

69.Human Relations

70.Industrial an Labor Relations Review

71.Journal of Cross-cultural Psychology

72.Journal of Occupational and Organizational Psychology

73.Journal of Organizational Behavior

74.Journal of Vocational Behavior

75.Organizational Behaviour and Human Decision Processes

76.Personnel Psychology

77.Sloan Management Review

78.Review of International Political Economy

79.Research Policy

80.Management and Organization Review

81.Work, Employment & Society
	被SCI/EI收录的国际会议

	学院
	适用年级
	发表学术论文的规定
	国际重要学术期刊
	国际重要学术会议

	软件学院
	2013级及以前
	满足以下要求之一：

1.在SCI/EI检索源期刊上发表(含录用)或者在学术期刊上发表并被SCI/EI收录2篇学术论文；

2.在所属学科国际重要学术会议上发表1篇被SCI/EI收录的会议论文，并另有1篇学术论文在SCI/EI检索源期刊上发表(含录用)或在学术期刊上发表并被SCI/EI收录。
	JCR分区在三区及以上的期刊
	被SCI/EI收录的国际会议

	
	2014级及以后
	满足下列要求之一：
1.发表至少2篇学术论文，其中1篇为JCR四区及以上期刊的学术论文，或中国计算机学会CCF B类及以上学术会议论文；另1篇为SCI/EI检索源或被SCI/EI收录的期刊论文，或CCF C类或以上学术会议论文；
2.发表1篇国际顶级学术会议论文（regular paper）（见附表3）
	
	被SCI/EI收录的CCF A、B、C类学术会议

	马克思主义学院
	所有年级
	马克思主义中国化研究：
1.发表(含录用)3篇学术论文，其中有1篇《华南理工大学哲学社会科学研究成果分类》中Ｃ类及以上论文，或2篇CSSCI期刊论文。
2.符合本规定要求的学术论文为：
(1)《华南理工大学哲学社会科学研究成果分类》中Ｃ类及以上论文。
(2)其他学术论文包括：CSSCI期刊论文、《华南理工大学学报(社会科学版)》及《中文核心期刊要目总览》所列期刊上发表的学术论文。
3.在《华南理工大学学报》和其他高校学报，以及华南理工大学主办的其他学术期刊上发表的多篇论文只统计1篇，在属于CSSCI期刊的985高校学报发表的学术论文按实际篇数计算。
	无
	无

	法学院
	所有年级
	1.满足以下要求之一：

(1)在CSSCI来源期刊发表(含录用)2篇学术论文；

(2)发表(含录用)学术论文4篇，其中1篇为CSSCI来源期刊论文。

上述要求的学术论文中，须有1篇CSSCI来源期刊论文已公开发表；导师署名第一、博士生署名第二的论文数量不超过所要求发表论文数量50%；在《华南理工大学学报》(社会科学版)，以及华南理工大学主办的其他学术期刊上发表的多篇论文只统计1篇。
2.符合本规定要求的学术论文为：CSSCI来源期刊和《中文核心期刊要目总览》所列期刊、《法律方法与法律思维》、《地方法制评论》、《华南理工大学学报》(社会科学版)、《法理学论丛》、《刑法论丛》、《民商法论丛》、《诉讼法论丛》、《经济法论丛》上发表的学术论文(字数5000字以上)。
	无
	无

附表1 建筑学院指定国际学术会议目录

	序号
	会议名称
	主办机构

	
	中文名称
	外文名称
	

	1
	国际建筑师学会大会
	UIA World Congress of Architecture
	世界建筑师协会(UIA)

	2
	亚太建筑国际会议
	International Symposium on Asia-Pacific Architecture
	夏威夷大学，同济大学

	3
	中国建筑史国际会议
	International Symposium of History of Chinese Architecture
	中国建筑学会史学分会

	4
	东亚建筑文化国际会议
	International Conference on East Asia Architecture
	东南大学建筑学院

	5
	亚洲室内设计联合会年会
	The Asia Interor Design Institute AssociationAnnual(AIDIA)
	中国、日本、韩国、马来西亚、泰国、菲律宾六国室内设计学会

	6
	建筑院校联合会年会
	Conference of Architectural Collegiate School Association(ACSA)
	美国建筑院校联合会(ACSA)

	7
	亚洲建筑大会
	The Architects Regional Councilof Asia (ARCASIA)
	亚洲建筑师协会

	8
	环境行为学国际研讨会
	International Symposium of EBRA(Environment-BehaviorResearch Association)
	国际环境行为学会

	9
	世界规划院校大会
	World Planning School Congress(WPSC)
	世界规划院校大会

	10
	亚洲规划院校大会
	APSA Congress
	亚洲规划院校联合会

	11
	欧洲规划院校大会
	AESOP Congress
	欧洲规划院校联合会

	12
	北美规划院校大会
	ACSP Congress
	北美规划院校联合会

	13
	联合国教科文组织及世界遗产中心年会
	United Nations Educational， Scientific and Cultural Organization(UNESCO)
	联合国教科文组织世界遗产委员会

	14
	国际古迹遗址理事会年会
	International Council on Monuments and Sites (ICOMOS)
	国际古迹遗址理事会(ICOMOS)

	15
	国际景观规划设计师联盟世界大会
	The * IFLA World Congress
	国际景观规划设计师联盟(IFLA)

	16
	国际景观规划设计师联盟东部大会
	IFLA Eastern Region Congress
	国际景观规划设计师东部联盟(IFLAer)

	17
	国际景观规划设计师联盟北美区大会
	The * IFLA North America Region Congress
	The International Federation of国际景观规划设计师联盟(IFLA)

	18
	欧洲区风景园林教育大会
	ECLAS
	The International Federation of国际景观规划设计师联盟(IFLA)

	19
	美国景观设计师协会年会
	* ASLA Annual Meeting
	美国景观设计师协会(ASLA)

	20
	景观规划设计教育委员会年会(北美)
	* CELA Conference
	北美景观规划设计教育委员会(CELA)

	21
	中日韩风景园林学术研讨会
	The * International Landscape Architecture Symposium of China， Japan and Korea
	中国风景园林学会(CHSLA)，日本景观规划设计学会(JILA)，韩国景观规划设计学会(KILA)

	22
	国际绿色建筑与建筑节能大会暨技术与产品博览会
	International Conference on Green and Energy-Efficient Building & New Technologies and Product Expo
	中国住房和城乡建设部

	23
	绿色建筑与建筑技术国际会议
	International Workshop on Green Building Designand Technologies
	中国建筑学会建筑技术专业指导委员会

	24
	建筑物理环境国际会议
	International Workshop on Building Physical Environment
	中国建筑学会建筑物理分会

	25
	亚洲计算机辅助建筑设计研究国际会议
	Computer Aided Architecture Design Research in Asia(CAADRIA)
	亚洲计算机辅助建筑设计联合会

	26
	环境设计研究学会大会
	Environmental Design Research Association(EDRA)
	国际环境设计研究学会

	27
	日本建筑学会大会学术讲演会
	AIJ Annual Convention日本建築学会大会学術講演会
	(社团法人)日本建筑学会

	28
	JSPS-MOE城市环境高校交流研讨会
	Seminar of JSPS-MOE Core University Program on Urban Environment
	日本学术振兴会

	29
	亚洲设计国际大会
	Asian Design International Conference

(ADC)アジアデザイン国際大会
	日本设计学会等

	30
	亚洲景观设计学会学术大会
	アジア景観デザイン学会大会
	亚洲景观设计学会

	31
	美国绿色建筑委员会年度绿色建筑国际会议及展览
	The USGBC's annual Greenbuild International Conference and Expo
	美国绿色建筑委员会

	32
	空间句法国际会议
	Symposium of space syntax
	英国伦敦大学学院

	33
	城市形态学大会
	International seminar of urban form
	城市形态国际会议组委(ISUF)

	34
	未来计算机辅助建筑设计国际会议
	Computer Aided Architectural Design Futures (CAAD Futures)
	Eindhoven University of Technology, The Netherlands， University of Melbourne;Carnegie Mellon, U.S,

	35
	美洲计算机辅助建筑设计联盟会议
	Association for Computer Aided Design In American (ACADIA)
	the state of Delaware

	36
	欧洲计算机辅助建筑设计教学与研究会议
	Education and research in Computer Aided Architectural Design in Europe (ECAADE)
	Department of rchitecture Sint-Lucas Brussels/Ghent, Brussels

	37
	智慧几何
	Smart-geometry
	PLP ArchitectsFoster PartnersAECOMWoods Bagot

	38
	哈佛大学城市设计会议
	Harvard urban design conference
	美国哈佛大学设计学院(GSD)

	39
	中国建筑学会年会
	Annual Meeting of Architectural Society of China
	中国建筑学会

	40
	室内设计教育者大会年会
	Interior Design Educators Council Annual
	Interior Design Educators Council， USA

	41
	美国室内设计学会年会
	American Society of Interior Design Annual
	American Society of Interior Design

	42
	国际室内建筑师/设计师联盟大会
	International Federation of Interior Architects/Designers Congress
	International Federation of Interior Architects/Designers

	43
	国际人居工程与设计国际会议
	The congress International Habitat Engineering and Design
	国际人居工程与设计学会

	44
	城市气候国际会议
	The International Conference on Urban Climate(ICUC-*)
	国际城市气候学会(IAUC)

	45
	泛亚热带建筑技术与设计国际会议
	The International Conference for Architectural Design and Technologies for Pan Sub-tropical Climates
	华南理工大学，同济大学，东南大学，台湾成功大学，香港大学

	46
	室内空气质量与气候国际会议
	The International Conference on Indoor Air Quality and Climate
	国际室内空气质量学会(ISIAQ)

	47
	北欧建筑物理会议
	Nordic Symposium on Building Physics
	瑞典隆德大学，丹麦建筑研究所，芬兰坦佩雷理工大学等

	48
	能源和住宅建筑环境国际研讨会
	The International Workshop on Energy and Environment of Residential Building
	日本东北大学，同济大学，湖南大学，西安建筑科技大学，华南理工大学等

	49
	室内空气品质、通风与建筑节能国际学术会议
	The International Conference on Indoor Air Quality, Ventilation and Energy Conservation in Buildings
	国际能源组织IEA、世界卫生组织WHO、国际室内空气品质学会ISIAQ、美国ASHRAE 等

	50
	国际声学大会
	International Congress on Acoustics (ICA)
	International Commission for Acoustics (ICA).

	51
	国际噪声控制工程大会
	International Congress and Exposition on Noise Control Engineering (INTER-NOISE)
	International Institute of Noise Control Engineering

	52
	国际声与振动大会
	International Congress on Sound and Vibration (ICSV)
	International Institute of Acoustics and Vibration

附表2 建筑学院指定期刊目录

	序号
	刊名
	刊号
	主办单位

	1
	声学学报
	ISSN 0371-0025

CN 11-2065/O4
	中国科学院声学研究所

	2
	应用声学
	ISSN 1000-310X

CN 11-2121/O4
	中国科学院声学研究所

	3
	太阳能学报
	ISSN 0254-0096

CN 11-2082/TK
	中国太阳能学会

	4
	建筑科学(含学术专刊)
	ISSN 1002-8528
CN 11-1962/TU
	中国建筑科学研究院

	5
	南方建筑
	ISSN 1000-0232
CN 44-1263
	华南理工大学

	6
	世界建筑
	ISSN1002-4832

CN11-1847/TU
	清华大学

	7
	中国园林
	ISSN 1000-6664

CN11-2165/S
	中国风景园林学会

	8
	华中建筑
	ISSN 1003-739X

CN42-1228/TU
	中南建筑设计研究院

	9
	新建筑
	ISSN 1000-3959

CN42-1155/TU
	华中科技大学

	10
	城市规划学刊
	ISSN1000-3363

CN31-1938/TU
	同济大学建筑与城市规划学院

	11
	城市问题
	ISSN 1002-2031

CN11-1119/C
	北京市社会科学院

	12
	国际城市规划
	ISSN1673-9493

CN11-5583/TU
	中国城市规划设计研究院

	13
	照明工程学报
	ISSN 1004-440X

CN 11-3029/TM
	中国照明学会

	14
	建筑史
	各辑分别编号
	清华大学出版社

	15
	规划师
	ISSN 1006-0022

CN 45-1210/TU
	广西建筑综合设计研究院
中国城市规划协会

	16
	经济地理
	ISSN 1000-8462

CN 43-1126/K
	湖南省经济地理研究所
中国地理学会

	17
	装饰
	ISSN 0412-3662

CN11-1392/J
	清华大学美术学院

	18
	故宫博物院院刊
	ISSN 0452-7402

CN 11-1202/G2
	故宫博物院

	19
	考古
	ISSN 0453-2899

CN 11-1208/K
	中国社会科学院考古研究所

	20
	华南理工大学学报(自然科学版)
	ISSN 1000-565X
CN 44-1251/T
	华南理工大学

	21
	遥感学报
	ISSN 1007-4619

CN 11-3841/TP
	中国环境遥感学会
中国科学院遥感应用研究所

	22
	文物
	ISSN 0511-4772

CN 11-1532/K
	文物出版社

	23
	测绘学报
	ISSN 1001-1595

CN 11-2089/P
	中国测绘学会

	24
	社会学研究
	ISSN1002-5936

CN11-1100/C
	中国社会科学院社会学研究所

	25
	社会
	ISSN 1004-8804

CN 31-1123/C
	上海大学文学院

	26
	美术观察
	ISSN 1006-8899

CN 11-3665/J
	美术观察杂志社

	27
	时代建筑
	ISSN 1005-684X

CN 31-1359/TU
	同济大学建筑与城市规划学院

	28
	土木与建筑环境
	ISSN 1006-7329
CN 50-1052/TU
	重庆大学

	29
	建筑技术
	ISSN1000-4726

CN11-2253/TU
	建筑技术杂志社

	30
	建筑节能
	CN21-1540/TU

ISSN1673-7237
	建筑节能杂志社

	31
	暖通空调
	CN 11-2832/TU
	中国建筑设计研究院
中国建筑学会暖通空调分会

	32
	室内设计与装修
	ISSN 1005-7374

CN32-1372/TS
	南京林业大学

	33
	住区
	各辑分别编号
	清华大学建筑设计研究院与中国建筑工业出版社

	34
	照明设计
	ISSN 1009-7163

CN11-4557/G0
	国际照明设计师协会IALD
欧洲照明设计师协会ELDA

	35
	风景园林
	ISSN1673-1530

CN11-5366/S
	中国风景园林学会

	36
	China City Planning Review
	ISSN 1002-8447

CN 11-1735/TU
	中国城市规划学会

	37
	小城镇建设
	ISSN 1002-8439

CN 11-4418/TU
	中国建筑设计研究院

	38
	生态城市与绿色建筑
	ISSN1672-9269

CN11-5299/GO
	清华大学建筑学院

	39
	Building Simulation
	ISSN1996-3599
	清华大学建筑学院
Springer

	40
	建筑学报(含学术专刊)
	ISSN 0529-1399
CN 11-1930/TU
	中国建筑学会

	41
	建筑师
	ISSN 1001-6740
CN 11-5142/TU
	中国建筑工业出版社

	42
	古建园林技术
	ISSN 1000-7237

CN 11-2173/TU
	北京市第二房屋修建工程公司
(北京古代建筑工程公司)

	43
	城市规划
	ISSN 1002-1329
CN 11-2378/TU
	中国城市规划学会

附表3 软件学院国际顶级学术会议
	序号
	国际顶级学术会议

	1
	International Conference on Software Engineering(ICSE)

	2
	Conference on Object-Oriented Programming Systems, Languages, and Applications(OOPSLA)

	3
	AAAI Conference on Artificial Intelligence(AAAI)

	4
	ACM Conference on Management of Data(SIGMOD)

	5
	International Conference on Very Large Data Bases(VLDB)

	6
	ACM Knowledge Discovery and Data Mining(SIGKDD)

	7
	International Conference on Research on Development in Information Retrieval(SIGIR)

	8
	IEEE International Conference on Data Engineering(ICDE)

	9
	ACM SIGGRAPH Annual Conference(SIGGRAPH)

	10
	ACM Symposium on Operating Systems Principles(SOSP)

	11
	USENIX Symposium on Operating Systems Design and Implementations(OSDI)

	12
	International Conference on Computer Vision(ICCV)

	13
	International Conference on Machine Learning(ICML)

	14
	International Joint Conference on Artificial Intelligence(IJCAI)

附表4 工商管理学院管理学学科重要期刊目录(适用于2007-2011级的博士研究生)
	序号
	期刊名称
	类别
	序号
	期刊名称
	类别

	1
	中国社会科学
	A
	22
	中国工业经济
	B

	2
	管理科学学报
	A
	23
	科学学研究
	B

	3
	管理世界
	A
	24
	科研管理
	B

	4
	系统工程理论与实践
	A
	25
	研究与发展管理
	B

	5
	经济研究
	A
	26
	南开管理评论
	B

	6
	金融研究
	B
	27
	经济管理 (社科院工经所)
	B

	7
	系统工程学报
	B
	28
	中国软科学
	B

	8
	系统工程
	B
	29
	管理学报
	B

	9
	管理工程学报
	B
	30
	管理科学
	B

	10
	中国管理科学
	B
	31
	营销科学
	B

	11
	运筹学学报
	B
	32
	科学学与科学技术管理
	B

	12
	运筹与管理
	B
	33
	经济科学
	B

	13
	数理统计与管理
	B
	34
	世界经济
	B

	14
	控制与决策
	B
	35
	预测
	B

	15
	系统管理学报
	B
	36
	经济学动态
	B

	16
	工业工程
	B
	37
	情报学报
	B

	17
	工业工程与管理
	B
	38
	统计研究
	B

	18
	会计研究
	B
	39
	教育研究
	B

	19
	审计研究
	B
	40
	高等教育研究
	B

	20
	数量经济技术经济研究
	B
	41
	高等工程教育研究
	B

	21
	计算机集成制造系统-CIMS
	B
	
	
	

附表5 工商管理学院管理学学科重要期刊目录(适用于2012级、2013级的博士研究生)

	序号
	期刊名称
	类别
	序号
	期刊名称
	类别

	1
	中国社会科学
	A
	24
	科研管理
	B

	2
	管理科学学报
	A
	25
	研究与发展管理
	B

	3
	管理世界
	A
	26
	南开管理评论
	B

	4
	系统工程理论与实践
	A
	27
	经济管理 (社科院工经所)
	B

	5
	经济研究
	A
	28
	中国软科学
	B

	6
	会计研究
	A
	29
	管理学报
	B

	7
	金融研究
	B
	30
	管理科学
	B

	8
	系统工程学报
	B
	31
	商业经济与管理
	B

	9
	系统工程
	B
	32
	科学学与科学技术管理
	B

	10
	管理工程学报
	B
	33
	经济科学
	B

	11
	中国管理科学
	B
	34
	世界经济
	B

	12
	运筹学学报
	B
	35
	预测
	B

	13
	运筹与管理
	B
	36
	经济学动态
	B

	14
	数理统计与管理
	B
	37
	情报学报
	B

	15
	控制与决策
	B
	38
	统计研究
	B

	16
	系统管理学报
	B
	39
	教育研究
	B

	17
	工业工程
	B
	40
	高等教育研究
	B

	18
	工业工程与管理
	B
	41
	高等工程教育研究
	B

	19
	审计研究
	B
	42
	财务与会计
	B

	20
	数量经济技术经济研究
	B
	43
	财会通讯
	B

	21
	计算机集成制造系统-CIMS
	B
	44
	财会月刊
	B

	22
	中国工业经济
	B
	45
	中国科技论坛
	B

	23
	科学学研究
	B
	46
	CSSCI来源期刊中管理学排名前20名、经济学排名前25名的期刊(以学术论文录用时公布的版本为准)
	B

附表6 工商管理学院管理学学科重要期刊目录(适用于2014级及以后的博士研究生)
	一类重要期刊

	序号
	期刊名称
	序号
	期刊名称
	序号
	期刊名称

	1
	管理世界（短论除外）
	7
	系统工程学报
	13
	新华文摘（全文转载,3千字以上）

	2
	经济研究
	8
	金融研究
	14
	光明日报（理论版，5千字以上）

	3
	中国社会科学
	9
	南开管理评论
	15
	人民日报（理论版,5千字以上）

	4
	系统工程理论与实践
	10
	会计研究
	16
	新闻与传播研究(仅适用于企业管理专业“组织传播与管理”方向)

	5
	管理科学学报
	11
	科学学研究
	
	

	6
	中国管理科学
	12
	中国工业经济
	
	

	二类重要期刊

	序号
	期刊名称
	序号
	期刊名称
	序号
	期刊名称

	1
	数量经济技术经济研究
	20
	运筹学学报
	39
	世界经济

	2
	管理工程学报
	21
	控制与决策
	40
	经济学家

	3
	数理统计与管理
	22
	财经研究
	41
	经济科学

	4
	系统工程
	23
	审计研究
	42
	中国农村观察

	5
	工业工程与管理
	24
	经济学季刊
	43
	南开经济研究

	6
	运筹与管理
	25
	统计研究
	44
	农业经济问题

	7
	系统管理学报
	26
	社会学研究
	45
	中国农村经济

	8
	管理科学
	27
	心理学报
	46
	国际金融研究

	9
	情报学报
	28
	教育研究
	47
	财贸经济

	10
	中国人口.资源与环境
	29
	管理世界（短论）
	48
	国际贸易问题

	11
	科研管理
	30
	光明日报（理论版，3千字以上）
	49
	经济评论

	12
	管理学报
	31
	人民日报（理论版，3千字以上）
	50
	经济理论与经济管理

	13
	管理评论
	32
	营销科学学报
	51
	产业经济研究

	14
	科学学与科学技术管理
	33
	公共管理学报
	52
	现代传播
	仅适用于企业管理专业“组织传播与管理”方向

	15
	预测
	34
	外国经济与管理
	53
	国际新闻界
	

	16
	研究与发展管理
	35
	中国行政管理
	54
	新闻大学
	

	17
	中国软科学
	36
	中国科技论坛
	55
	新闻记者
	

	18
	管理案例研究与评论
	37
	软科学
	56
	出版与发行研究
	

	19
	经济管理
	38
	科技进步与对策
	
	

附表7 经济与贸易学院金融工程与经济发展学科重要期刊目录(适用于2007级及以后入学的博士研究生)
	序号
	期 刊 名 称
	类 别
	序号
	期 刊 名 称
	类 别

	1
	中国社会科学
	A
	18
	系统工程理论与实践
	B

	2
	经济研究
	A
	19
	财经研究
	B

	3
	管理世界
	A
	20
	管理科学学报
	B

	4
	金融研究
	A
	21
	经济评论
	B

	5
	中国工业经济
	A
	22
	南开管理评论
	B

	6
	宏观经济研究
	B
	23
	经济管理 (社科院工经所)
	B

	7
	系统工程学报
	B
	24
	中国软科学
	B

	8
	投资研究
	B
	25
	改革
	B

	9
	当代经济科学
	B
	26
	经济理论与经济管理
	B

	10
	中国管理科学
	B
	27
	南开经济研究
	B

	11
	经济科学
	B
	28
	科学学与科学技术管理
	B

	12
	数理统计与管理
	B
	29
	世界经济
	B

	13
	国际金融研究
	B
	30
	财政研究
	B

	14
	系统工程理论方法应用
	B
	31
	经济学动态
	B

	15
	会计研究
	B
	32
	保险研究
	B

	16
	数量经济技术经济研究
	B
	33
	统计研究
	B

	17
	经济学家
	B
	
	
	

附表8 CSSCI来源期刊(2006-2007) 管理学排名前20名、经济学类排名前25名期刊
管理学类
	管理世界
	科研管理
	管理科学学报
	外国经济与管理

	中国软科学
	科学学研究
	南开管理评论
	中国管理科学

	管理工程学报
	预测
	中国科技论坛
	经济管理(新管理)

	研究与发展管理
	科学管理研究
	科学学与科学技术管理
	管理现代化

	经济体制改革
	中国行政管理
	商业经济与管理
	软科学

经济学类
	经济研究
	中国工业经济
	金融研究
	经济社会体制比较

	世界经济
	会计研究
	中国农村经济
	国际经济评论

	经济科学
	改革
	经济学动态
	中国农村观察

	财贸经济
	农业经济问题
	经济理论与经济管理
	国际金融研究

	经济学家
	财经研究
	南开经济研究
	国际贸易

	经济评论
	中国经济问题
	上海经济研究
	宏观经济研究

	国际贸易问题
	
	
	

附表9 经济与贸易学院旅游管理学科重要期刊目录
	序号
	期刊名称
	类别
	序号
	期刊名称
	类别

	1
	中国社会科学
	A
	23
	科学学研究
	B

	2
	管理科学学报
	A
	24
	科研管理
	B

	3
	管理世界
	A
	25
	研究与发展管理
	B

	4
	系统工程理论与实践
	A
	26
	南开管理评论
	B

	5
	经济研究
	A
	27
	经济管理 (社科院工经所)
	B

	6
	旅游学刊
	A
	28
	中国软科学
	B

	7
	金融研究
	B
	29
	管理学报
	B

	8
	系统工程学报
	B
	30
	管理科学
	B

	9
	系统工程
	B
	31
	旅游科学
	B

	10
	管理工程学报
	B
	32
	人文地理
	B

	11
	中国管理科学
	B
	33
	地理研究
	B

	12
	运筹学学报
	B
	34
	商业经济与管理
	B

	13
	运筹与管理
	B
	35
	科学学与科学技术管理
	B

	14
	数理统计与管理
	B
	36
	经济科学
	B

	15
	控制与决策
	B
	37
	世界经济
	B

	16
	系统管理学报
	B
	38
	经济学动态
	B

	17
	工业工程
	B
	39
	情报学报
	B

	18
	工业工程与管理
	B
	40
	统计研究
	B

	19
	审计研究
	B
	41
	教育研究
	B

	20
	数量经济技术经济研究
	B
	42
	高等教育研究
	B

	21
	计算机集成制造系统-CIMS
	B
	43
	高等工程教育研究
	B

	22
	中国工业经济
	B
	44
	CSSCI来源期刊中管理学排名前20名、经济学排名前25名的期刊(以学术论文录用时公布的版本为准)
	B

附表10 经济与贸易学院应用经济学学科期刊目录
英文期刊部分
	分区
	序号
	期刊名称

	A+区
	1
	American Economic Review

	
	2
	Journal of Economic Theory

	
	3
	Quarterly Journal of Economics

	
	4
	Journal of Political Economy

	
	5
	Journal of Finance

	
	6
	Econometrica

	
	7
	Review of Economic Studies

	
	8
	Games and Economic Behavior

	
	9
	Journal of Financial Economics

	
	10
	Review of Economics and Statistics

	
	11
	Review of Financial Studies

	
	12
	Econometric Theory

	
	13
	Economic Theory

	
	14
	Economic Journal

	
	15
	Journal of Economic Literature

	
	16
	Journal of Economic Perspectives

	
	17
	Journal of Econometrics

	
	18
	Journal of Monetary Economics

	
	19
	Journal of the American Statistical Association

	
	20
	Journal of Labor Economics

	
	21
	Journal of Public Economics

	
	22
	RAND Journal of Economics

	
	23
	International Journal of Game Theory

	
	24
	Journal of International Economics

	A区
	1
	International Economic Review

	
	2
	Theory and Decision

	
	3
	Journal of Institutional and Theoretical Economics

	
	4
	Journal of Human Resources

	
	5
	Journal of Accounting and Economics

	
	6
	Journal of Money, Credit and Banking

	
	7
	Management Science

	
	8
	Journal of Public Economic Theory

	
	9
	Journal of Development Economics

	
	10
	European Economic Review

	
	11
	International Organization

	
	12
	Journal of Business and Economic Statistics

	
	13
	Journal of Financial and Quantitative Analysis

	
	14
	Brookings Papers on Economic Activity

	
	15
	Biometrika

	
	16
	Accounting Review

	
	17
	Experimental Economics

	
	18
	Journal of the European Economic Association

	
	19
	Journal of Applied Econometrics

	
	20
	Journal of Industrial Economics

	
	21
	Journal of Urban Economics

	
	22
	Economica

	
	23
	The Journal of Economic Behavior and Organization

	
	24
	Journal of Law and Economics

	
	25
	Journal of Health Economics

	
	26
	Economics Letters

	
	27
	Journal of Banking & Finance

	
	28
	Oxford Bulletin of Economics and Statistics

	
	29
	World Development

	
	30
	Journal of the Royal Statistical Society Series C-applied Statistics

	
	31
	Scandinavian Journal of Economics

	
	32
	American Journal of Agricultural Economics

	
	33
	Review of Economic Dynamics

	
	34
	Journal of Economic Dynamics and Control

	
	35
	Economic policy

	
	36
	Journal of Conflict Resolution

	
	37
	Journal of Economic Growth

	
	38
	Public Choice

	
	39
	Canadian Journal of Economics

	
	40
	Journal of the Operational Research Society

	
	41
	Economic Inquiry

	
	42
	Oxford Economic Papers-New Series

	
	43
	International Journal of Industrial Organization

	
	44
	Research Policy

	
	45
	B E Journal of Theoretical Economics

	
	46
	Demography

	
	47
	Industrial and Labor Relations Review

	
	48
	Journal of International Money and Finance

	
	49
	Applied Economics

	
	50
	Journal of Law, Economics, & Organization

	
	51
	Journal of Economics & Management Strategy

	
	52
	Journal of Risk and Insurance

	
	53
	Health Economics

	
	54
	Journal of Economic History

	
	55
	Southern Economic Journal

	
	56
	Economics of Education Review

	
	57
	Insurance: Mathematics and Economics

	
	58
	Review of World Economics

	
	59
	Regional Science and Urban Economics

	
	60
	Social Choice and Welfare

	
	61
	Land Economics

	
	62
	Economic Development and Cultural Change

	
	63
	Journal of Comparative Economics

	
	64
	Oxford Review of Economic Policy

	
	65
	Mathematical Finance

	
	66
	Journal of Financial Intermediation

	
	67
	World Bank Economic Review

	
	68
	Journal of Legal Studies

	
	69
	Regional Studies

	
	70
	World Economy

	
	71
	Journal of Environmental Economics and Management

	
	72
	Journal of Policy Analysis and Management

	
	73
	Journal of Mathematical Economics

	
	74
	Journal of Development Studies

	
	75
	Ecological Economics

	
	76
	Econometric Reviews

	
	77
	Explorations in Economic History

	
	78
	Urban Studies

	
	79
	Computational Statistics & Data Analysis

	
	80
	Labour Economics

	
	81
	Finance and Stochastics

	
	82
	IMF Staff Papers(

	
	83
	Journal of Economic Surveys

	
	84
	Mathematics of Operations Research(

	
	85
	Journal of Economic Geography

	
	86
	Journal of Macroeconomics

	
	87
	Review of Income and Wealth

	
	88
	Econometrics Journal

	
	89
	Energy Policy

	
	90
	Review of International Economics

	
	91
	Economic History Review

	
	92
	Cambridge Journal of Economics

	
	93
	Review of Finance

	
	94
	Journal of Economic Psychology

	
	95
	Journal of Regional Science

	
	96
	Journal of Risk and Uncertainty

	
	97
	Journal of Common Market Studies

	
	98
	Journal of Multivariate Analysis

	
	99
	Pharmacoeconomics

	
	100
	International Journal of Forecasting

	
	101
	Journal of Population Economics

	
	102
	Food Policy

	
	103
	Energy Economics

	
	104
	Journal of Corporate Finance

	
	105
	National Tax Journal

	
	106
	Social Science Quarterly

	
	107
	Journal of Agricultural Economics

	
	108
	Kyklos

	
	109
	Empirical Economics

	
	110
	Real Estate Economics

	
	111
	Economic Record

	
	112
	Manchester School

	B区
	1
	Journal of Empirical Finance

	
	2
	Journal of Peace Research

	
	3
	Journal of Time Series Analysis

	
	4
	Japanese Economic Review

	
	5
	Small Business Economics

	
	6
	Population and Development Review

	
	7
	Journal of Statistical Planning and Inference

	
	8
	Economic Modeling

	
	9
	Scottish Journal of Political Economy

	
	10
	Journal of Economics 

	
	11
	Stata Journal

	
	12
	Mathematical Social Sciences

	
	13
	Macroeconomic Dynamics

	
	14
	Industrial and Corporate Change

	
	15
	International Review of Economics & Finance

	
	16
	Fiscal Studies

	
	17
	Journal of Financial Econometrics

	
	18
	Applied Economics Letters

	
	19
	British Journal of Industrial Relations

	
	20
	Journal of Financial Markets

	
	21
	Financial Management

	
	22
	Environmental & Resource Economics

	
	23
	B E Journal of Economic Analysis & Policy

	
	24
	Electoral Studies

	
	25
	Journal of Policy Modeling

	
	26
	Theoretical Economics

	
	27
	Environment and Planning A

	
	28
	Statistics & Probability Letters

	
	29
	Papers of The Regional Science Association

	
	30
	International Tax and Public Finance

	
	31
	Economy and Society

	
	32
	Europe-Asia Studies

	
	33
	Economic Geography

	
	34
	European Review of Agricultural Economics

	
	35
	Journal of Productivity Analysis

	
	36
	Journal of Real Estate Finance and Economics

	
	37
	European Journal of Political Economy

	
	38
	Futures

	
	39
	Development and Change

	
	40
	History of Political Economy

	
	41
	Journal of the Japanese and International Economies

	
	42
	International Game Theory Review

	
	43
	American Law and Economics Review

	
	44
	Canadian Journal of Agricultural Economics

	
	45
	Journal of Business Finance & Accounting

	
	46
	World Bank Research Observer

	
	47
	Journal of World Trade

	
	48
	China Economic Review

	
	49
	Agricultural Economics

	
	50
	Journal of Forecasting

	
	51
	Review of Industrial Organization

	
	52
	Quantitative Finance

	
	53
	Australian & New Zealand Journal of Statistics

	
	54
	Journal of Economic Issues

	
	55
	Metrika

	
	56
	Journal of African Economies

	
	57
	Journal of Regulatory Economics

	
	58
	Review of Development Economics

	
	59
	Information Economics and Policy

	
	60
	Journal of Comparative Economics

	
	61
	Work Employment and Society

	
	62
	Journal of Futures Markets

	
	63
	South African Journal of Economics

	
	64
	CESifo Economic Studies

	
	65
	Contemporary Economic Policy

	
	66
	Economics & Human Biology

	
	67
	Annals of Regional Science

	
	68
	Bulletin of Indonesian Economic Studies

	
	69
	B.E. Journal of Macroeconomics

	
	70
	Journal of International Economic Law

	
	71
	European Financial Management

	
	72
	Studies in Nonlinear Dynamics and Econometrics

	
	73
	Journal of Cultural Economics

	
	74
	American Journal of Economics and Sociology

	
	75
	Economic Systems Research

	
	76
	Quantitative Marketing and Economics

	
	77
	Journal of Financial Services Research

	
	78
	Journal of Transport Economics and Policy

	
	79
	European Review of Economic History

	
	80
	Energy - Journal

	
	81
	Feminist Economics

	
	82
	Australian Economic Papers

	
	83
	Growth and Change

	
	84
	International Review of Law and Economics

	
	85
	Resource and Energy Economics

	
	86
	Review of Economic Design

	
	87
	Australian Economic Review 

	
	88
	Journal of Technology Transfer

	
	89
	Economics and Philosophy

	
	90
	Annals of Public and Co-Operative Economy

	
	91
	Journal of Portfolio Management

	
	92
	Review of Agricultural Economics

	
	93
	California Management Review

	
	94
	Economics of Transition

	
	95
	Journal of Evolutionary Economics

	
	96
	German Economic Review

	
	97
	International Journal of Finance & Economics

	
	98
	Bulletin of Economic Research

	
	99
	Review of International Political Economy

	
	100
	National Institute Economic Review

	
	101
	Journal of Economic Inequality

	
	102
	Journal of Sports Economics

	
	103
	Economic Development Quarterly

	
	104
	Global Environmental Change-Human and Policy Dimensions

	
	105
	European Journal of Finance

	
	106
	Journal of Economic Education

	
	107
	Eurasian Geography and Economics

	
	108
	Review of Social Economy

	
	109
	Metroeconomica

	
	110
	Journal of Agrarian Change

	
	111
	Financial analysts journal

	
	112
	British Accounting Review

	
	113
	Australian Journal of Agricultural and Resource Economics

	
	114
	Research in Economics

	
	115
	Defence and Peace Economics

	
	116
	Journal of Economics and Business

	
	117
	Oxford Development Studies

	
	118
	Pacific Economic Review

	
	119
	Decision Sciences

	
	120
	Journal of Housing Economics

	
	121
	British Journal of Criminology

	
	122
	Business History Review

	
	123
	Journal of Labor Research

	
	124
	Journal of Statistical Computation and Simulation

	
	125
	Review of Economics of the Household

	
	126
	Japan and the World Economy

	
	127
	Open Economies Review

	
	128
	Economic Change and Restructuring

	
	129
	Quarterly Review of Economics and Finance

	
	130
	New Political Economy

	
	131
	Journal of Post Keynesian Economics

	
	132
	Rationality and Society

	
	133
	Business Economics

	
	134
	International Finance

	
	135
	Journal of Quantitative Criminology

	
	136
	Australian Economic History Review

	
	137
	Journal of International Trade and Economic Development

	
	138
	Review of Radical Political Economics

	
	139
	Finance Research Letters

	
	140
	Statistical Papers

	
	141
	The Review of Black Political Economy

	
	142
	European Journal of Law and Economics

	
	143
	Journal of Regional Analysis and Policy

	
	144
	Local Economy

	
	145
	Economic Notes

	
	146
	Atlantic Economic Journal

	
	147
	Public Finance Review

	
	148
	Finanzarchiv

	
	149
	Review of African Political Economy

	
	150
	Journal of Economic Studies

	
	151
	International Journal of Social Economics

	
	152
	Empirica

	
	153
	Eastern Economic Journal

	
	154
	Economic Outlook

	
	155
	Journal of International Development

	
	156
	Developing Economies

	
	157
	Economic Systems

	
	158
	Savings and Development

	
	159
	Journal of Economics and Finance

	
	160
	Journal of Family and Economic Issues

	
	161
	Decisions in Economics and Finance

	
	162
	Business Strategy Review

	
	163
	Journal of the History of Economic Thought

	
	164
	Journal of Happiness Studies

	
	165
	Environment and Development Economics

	
	166
	Managerial and Decision Economics

	
	167
	Jahrbucher Fur Nationalokonomie Und Statistik

	
	168
	Economic and Social Review

	
	169
	Economist-Netherlands

	
	170
	TijdschriftvoorEconomische en SocialeGeografie

	
	171
	Construction Management and Economics

	
	172
	Spanish Economic Review

	
	173
	Journal of Property Research

	
	174
	Journal of Agricultural and Resource Economics

	
	175
	Public Policy Review

	
	176
	Journal of Economic and Social Measurement

	
	177
	Comparative Economic Studies

	
	178
	Computational Statistics

	
	179
	Review of Austrian Economics

	
	180
	International Review of Applied Economics

	
	181
	Labour

	
	182
	International Economic Journal

	
	183
	Economics & Politics

	
	184
	European Journal of Development Research

	
	185
	Review of Political Economy

	
	186
	Global Finance Journal

	
	187
	Eastern European Economics

	
	188
	Structural Change and Economic Dynamics

	C区
	1
	Utilities Policy

	
	2
	Economics of Innovation and New Technology

	
	3
	Corporate Governance-An International Review

	
	4
	Journal of International Financial Markets, Institutions and Money

	
	5
	Journal of Multinational Financial Management

	
	6
	North American Journal of Economics and Finance

	
	7
	Accounting, Business & Financial History

	
	8
	Journal of Socio-Economics

	
	9
	Applied Financial Economics

	
	10
	Review of Financial Economics

	
	11
	Asian Economic Journal

	
	12
	Journal of Income Distribution

	
	13
	International Review of Financial Analysis

	
	14
	Post-Soviet Affairs

	
	15
	Education Economics

	
	16
	Pacific-Basin Finance Journal

	
	17
	Journal of Economic Methodology

	
	18
	Swedish Economic Policy Review

	
	19
	Applied Mathematical Finance

	
	20
	Financial History Review

	
	21
	International Advances in Economic Research

	
	22
	Journal of Applied Economics

	
	23
	Population Research and Policy Review

	
	24
	International Journal of Manpower

	
	25
	Business History

	
	26
	European Urban and Regional Studies

	
	27
	Risk Management and Insurance Review

	
	28
	Post-Communist Economies

	
	29
	Maritime Economics & Logistics

	
	30
	Netnomics

	
	31
	Systems Research and Behavioral Science

	
	32
	Accounting and Finance

	
	33
	Emerging Markets Review

	
	34
	Economics of Governance

	
	35
	Global Economy Journal

	
	36
	South Asia Economic Journal

	
	37
	Emerging Markets Finance and Trade

	
	38
	The European Journal of the History of Economic Thought

	
	39
	Geneva Papers on Risk and Insurance - Issues and Practice

	
	40
	European Journal of Housing Policy

	
	41
	Economics Bulletin

	
	42
	Service Industries Journal

	
	43
	Journal of Pension Economics and Finance

	
	44
	Group Decision and Negotiation

	
	45
	Global Environmental Politics

	
	46
	Journal of Agricultural & Food Industrial Organization

	
	47
	Agricultural and Resource Economics Review

	
	48
	Statistical Methods and Applications

	
	49
	International Economics and Economic Policy

	
	50
	Computational Management Science

	
	51
	Networks and Spatial Economics

	
	52
	Review of Law and Economics

	
	53
	DesarrolloEconomico

	
	54
	Annals of Finance

	
	55
	Applied Financial Economics Letters

	
	56
	Hitotsubashi Journal of Economics

	
	57
	Journal of the Asia Pacific Economy 

	
	58
	Portuguese Economic Journal G

	
	59
	Journal of Asian Economics

	
	60
	System Dynamics Review

	
	61
	Journal of Policy Reform

	
	62
	Natural Resources Journal

	
	63
	Population and Environment

	
	64
	Annals of Economics and Finance

	D区
	不包括在以上四个分区但包括在美国经济学会EconLit索引的其他英文期刊。

中文期刊部分

	分区
	序号
	期刊名称

	A区
	1
	经济研究

	
	2
	中国社会科学

	B区
	1
	会计研究

	
	2
	经济学（季刊）

	
	3
	金融研究

	
	4
	中国工业经济

	
	5
	世界经济

	
	6
	数量经济技术经济研究

	
	7
	管理世界

	
	8
	国际金融研究

	
	9
	审计研究

	
	10
	中国农村经济

	
	11
	中国农村观察

	
	12
	财经研究

	
	13
	农业经济问题

	
	14
	中国土地科学

	
	15
	国际经济评论

	
	16
	统计研究

	C区
	1
	世界经济研究

	
	2
	国际贸易问题

	
	3
	经济科学

	
	4
	南开经济研究

	
	5
	农业技术经济

	
	6
	世界经济文汇

	
	7
	财贸经济

	
	8
	经济学家

	
	9
	经济理论与经济管理

	
	10
	证券市场导报

	
	11
	产业经济研究

	
	12
	经济评论

	
	13
	国际贸易

	
	14
	财经科学

	
	15
	当代经济科学

	
	16
	现代日本经济

	
	17
	财经问题研究

	
	18
	财经理论与实践

	
	19
	城市发展研究

	
	20
	审计与经济研究

	
	21
	当代财经

	
	22
	南方经济

	
	23
	数理统计与管理

	D区
	1
	上海财经大学学报

	
	2
	宏观经济研究

	
	3
	商业经济与管理

	
	4
	山西财经大学学报

	
	5
	经济与管理研究

	
	6
	上海经济研究

	
	7
	经济社会体制比较

	
	8
	税务研究

	
	9
	世界经济与政治论坛

	
	10
	中央财经大学学报

	
	11
	城市问题

	
	12
	中南财经政法大学学报

	
	13
	财贸研究

	
	14
	经济问题探索

	
	15
	国际经贸探索

	
	16
	财经论丛

	
	17
	金融经济学研究

	
	18
	国际商务(对外经济贸易大学学报)

	
	19
	农村经济

	
	20
	江西财经大学学报

	
	21
	财政研究

	
	22
	现代经济探讨

	
	23
	经济学动态

	
	24
	经济经纬

	
	25
	改革

	
	26
	亚太经济

	
	27
	经济纵横

	
	28
	经济问题

	
	29
	统计与信息论坛

	
	30
	云南财经大学学报

	
	31
	当代经济研究

	
	32
	广东财经大学学报

	
	33
	河北经贸大学学报

	
	34
	统计与决策

	
	35
	中国经济问题

	
	36
	价格理论与实践

	
	37
	中国社会经济史研究

	
	38
	政治经济学评论

PAGE
26

