华中科技大学博士研究生入学考试《高等电路》考试大纲

第一部分 考试说明

一、考试性质

全国博士研究生入学考试是为高等学校招收博士研究生而设置的。《高等电路》科目由招生学校命题。它的评价标准是高等学校本科毕业生能达到的优秀水平，或硕士毕业生能达到的及格以上水平，以保证被录取者具有系统的电路理论知识和分析计算电路的能力，有利于我校各相关学科择优选拔。

二、评价目标

1、系统熟练地掌握电路理论，具有综合运用电路理论知识分析解决电路问题的能力。

2、了解电路理论的发展动态。

三、考试形式与试卷结构

1、考试方式：笔试（闭卷）

2、答题时间：180分钟

3、各部分内容的考查比例：电路理论经典内容　约65% 电路理论现代内容　约35%

4、题型：分析计算题；专题论述

四、参考书目：

《电路原理》（上下）汪建编　清华大学出版社
《非线性电路》夏承铨编　人民邮电出版社　

《高等电路》陈崇源主编　　武汉大学出版社

《现代电工理论》邱关源主编 高等教育出版社
第二部分　考查要点

1、本科电类专业电路理论课程的全部内容。

2、网络图论及电路的计算机辅助分析：图的基本概念；网络拓扑公式；网络矩阵方程的建立方法；线性网络的直流与正弦稳态分析；线性网络的暂态分析；灵敏度分析。

3、非线性电路：非线性电阻电路方程的建立；电路方程解的存在和唯一性；非线性电阻电路的分段线性化方法和图解分析法；方程的数值解法；策动点特性图和转移特性图；非线性电路状态方程的列写；非线性动态电路的分段线性化方法；自治电路的稳定性；非自治电路；非线性网络函数。

第三部分　考试样题

（略）

