博士毕业生上报材料顺序（按序排好，到办公室装订）

装订顺序：第一册

1. 南开大学博士学位档案卷内目录

2. 中文摘要（A4纸正反面）
3. 英文摘要（A4纸正反面）
4. 南开大学研究生毕业论文评阅书（复印件）

5. 南开大学博士研究生毕业论文答辩及毕业资格审核表（正反面复印件）
6. 南开大学博士学位论文答辩记录（A4纸正反面 复印件）

7. 南开大学博士学位论文答辩表决票，（贴到一张A4纸上）
8. 南开大学拟授予博士学位人员（学位研究生）简况表(A3纸)
9. 南开大学博士学位申请书（A4纸正反面）

10. 卷内备考表

第二册 （人事档案）

1. 南开大学研究生学习成绩单原件，需加盖公章
2. 南开大学博士学位论文自评表（A4纸正反面）原件

3. 南开大学博士学位论文评阅书(5本原件)

4. 南开大学博士毕业学位论文答辩记录（A4纸正反面）原件

5. 南开大学博士研究生毕业论文答辩及毕业资格审核表（A4纸正反面）原件
第三册 （院存案）

1. 南开大学博士研究生毕业论文答辩及毕业资格审核表（复印件）
2. 南开大学拟授予博士学位人员简况表(A3纸)
3. 南开大学博士学位论文答辩记录（复印件）
4. 南开大学博士学位论文评阅书（复印件）
5. 南开大学博士学位论文自评表（复印件）
另交；论文一本 (授权书和原创声明须有学生签字)

 A3简况表3张 （材料和农药博士交1张）
高分子专业毕业生需交发表文章首页
注意：以上材料不要带钉子
材料汇总：《论文评阅书》 复印二份 共一式三份

 《毕业资格审核表》 复印二份 共一式三份

 《答辩记录》 复印二份 共一式三份

《简况表》 来办公室打印，复印到A3纸上，复印5份。（材料和农药博士复印3份）
《自评表》 二份
《学位申请书》 一份 《申请书》第七页用学位信息采集系统打印版代替

成绩单（加盖红章 ） 一份 论文一本
博士毕业材料填写注意事项（第一册）

1. 所有表格用黑色或蓝黑色签字笔填写，表格中需要学生填写的地方不能有空项。超过两页的材料都需正反面打印。

2. 档案卷内目录：学生需填写学院、专业、姓名及论文题目。
3. 毕业资格审核表：论文起止时间需间隔两年以上；博士生培养小组：3位教授级，博导过半；评阅人：5-7位教授级专家，博导过半，天津市最多3人，同一单位最多2人； 答辩委员：5-7人（答辩秘书不属于答辩委员），至少两名校外，博导2/3以上，，主席必须校外；答辩决议处应有主席签字。若答辩决议另附页，附页上也要有主席签字。决议可以打印，签字必须手写；学校意见不填。

4. 答辩记录：博士答辩委员会主席、委员必须手写签字
5. 答辩表决票粘贴到一张A4纸上，票上要填写日期。粘贴时从下往上排列，左侧胶粘，尽量露出红章。

6. 学位申请书：第1页需粘贴照片（用学校统一学位信息采集版照片），成果名称写论文题目，发表单位写期刊名称；第2页第三行填写大学英语六级（或校内六级），成绩填通过，学分为0，课程起止日期及任课老师不填；其他课程按先必修后选修的顺序填写，起止日期及任课老师必填。（见化院网页-研究生教育-课程设置）。文献阅读和学年论文的任课老师写本人导师。教务负责人签字先不填；第3页论文字数10万以上，撰写地点南开大学；第4页导师评语可以打印，签字必须手写。第5页第一栏由班长或党支书填写，签字处找王玲老师盖章，第二栏系所负责人填写意见并签字,第三栏不填。第6页在“学位评定分委员会审议了 的学位申请材料”空白处填写本人姓名，其他不填。第7页必须用学位信息采集系统打印版替换。第8页不要。
7. 高分子专业需交论文首页
第二册和第三册按顺序排好，相关材料审核标准和第一册一致。所有材料来办公室审核通过后现场装订。

论文中授权书和原创性声明必须学生本人签字

