《塑性变形物理冶金基础》课程考试大纲

一、基本描述
课程名称：塑性变形物理冶金基础（Physicalmetallurgy of Plastic Deformation）

学分：1.5
学时：28 （课内实验(践)：0；上机：0；课外实践：0）
一、课程性质、目的与任务

本课程是材料成型及控制工程专业本科生的专业基础必修课；本课程以《金属学及热处理》、《材料力学》等课程为基础，是后期塑性加工专业课程的理论基础课；本课程实施过程注重理论与实际相结合，以提高学生分析与解决问题的能力、培养学生实践与创新能力为目的。
通过本课程的学习，使学生了解金属塑性变形的变形机理和基本规律；掌握金属在塑性加工中的变形特点；掌握金属塑性及变形抗力与变形条件的关系、测定方法和影响因素；掌握金属组织性能变化的基本规律及性能控制的基本原理；掌握塑性变形实验研究的基本方法。
二、教学内容、基本要求及学时分配
1. 塑性加工时的变形条件

明确塑性加工时的变形条件，变形力学条件：外力、内力及应力、应力状态、应变状态；变形热力学条件：变形程度、变形速度、变形温度。建立应力状态和变形状态的基本概念及基本的描述方法。

2. 塑性变形的物理—化学本质

通过变形机理阐述塑性变形的物理—化学本质，以及塑性变形发生的主要现象：塑性变形的屈服与硬化、塑性变形的热效应与相变等。

3. 金属的塑性

研究力学条件及热力学条件对塑性及变形抗力的影响规律。了解金属塑性的基本概念，金属的塑性指标及其测定方法；了解影响塑性的因素及提高塑性的途径；了解金属超塑性的基本概念。
4. 金属塑性变形的不均匀性

研究不均匀变形时金属流动的主要规律，以及应力和变形分布的定性分析。了解变形及应力不均匀分布的原因、后果及防止措施。

5. 金属在加工变形中的断裂

研究金属在塑性变形时裂纹发生和发展的规律性，掌握断裂的基本类型，分析在塑性加工中各种断裂的产生原因及防止措施。

6. 塑性变形时组织性能的变化及控制

研究变形条件与金属组织性能变化的规律，并阐明如何控制产品的组织性能；掌握金属在冷加工、温加工、热加工时的组织性能变化以及制订合理的工艺制度的理论依据。

具体内容与学时分配见表1。

表1 教学内容、基本要求与学时分配

	课 程 内 容
	教学

要求
	重点

(☆)
	难点

(Δ)
	学时

安排
	备 注

	绪论 塑性加工概念、本课程任务
	C
	
	
	1
	

	1金属塑性加工的力学和热力学条件
	
	
	
	2
	

	1.1外力、1.2内力和应力
	B
	
	
	
	

	1.3应力状态、应变状态
	A
	☆
	
	
	

	1.4变形程度、变形速度、变形温度
	B
	
	
	
	

	2 金属塑性变形的物理本质
	
	
	
	5
	

	2.1单晶体塑性变形2.2多晶体塑性变形
	B
	
	Δ
	
	

	2.3塑性变形的屈服与硬化 变形抗力计算
	A
	☆
	
	
	

	2.4塑性变形的热效应与相变
	B
	
	
	
	

	3金属的塑性
	
	
	
	4
	

	3.1金属塑性的一般概念
	B
	
	
	
	

	3.2影响塑性的主要因素及提高塑性的途径
	A
	☆
	
	
	

	3.3金属的超塑性
	C
	
	Δ
	
	

	4 金属塑性变形的不均匀性
	
	
	
	3
	

	4.1一般概念
	B
	
	
	
	

	4.2变形及应力不均匀分布的原因
	A
	☆
	
	
	

	4.3变形及应力不均匀分布的原因引起的后果及减轻措施
	A
	☆
	Δ
	
	

	5 金属在加工变形中的断裂
	
	
	
	3
	

	5.1断裂的物理本质
	B
	
	Δ
	
	

	5.2塑性加工中金属的断裂
	A
	☆
	
	
	

	6金属在塑性加工变形中组织性能的变化
	
	
	
	5
	

	6.1在冷加工变形中组织性能的变化
	A
	☆
	
	
	

	6.2回复与再结晶
	A
	☆
	Δ
	
	

	6.3在热加工、温加工变形中组织性能的变化
	B
	
	
	
	

	7钢材组织性能的控制
	
	
	
	5
	

	7.1强韧性能的控制
	A
	☆
	
	
	

	7.2电磁性能的控制
	B
	
	Δ
	
	

	7.3冲压性能的控制
	A
	☆
	
	
	

	7.4热强性能的控制
	B
	
	
	
	

(教学要求：A—熟练掌握；B—掌握；C—了解)
三、建议实验 (上机) 项目及学时分配

无

四、教学方法与教学手段

采用多媒体的手段进行课堂理论教学；并安排有习题和课堂讨论等教学环节。
五、考核方式与成绩评定标准
平时成绩 (课堂签到、课堂提问、课后作业) 20%；考试成绩 (百分制) 80%。
六、教材与主要参考书目
参考教材：赵志业. 金属塑性变形与轧制理论 (第2版)．北京: 冶金工业出版社, 2008.

参考书目：

王占学. 塑性加工金属学. 北京: 冶金工业出版社, 2003.

李方连. 金属学及热处理. 北京: 冶金工业出版社, 2003.

黄守汉. 塑性变形与轧制原理. 北京: 冶金工业出版社, 2002.

林冶平. 金属塑性变形的实验方法. 北京: 冶金工业出版社, 2002.

七、大纲编写的依据与说明

本课程是材料成型及控制工程专业本科生的专业基础课。本课程教学大纲，是根据材料成型及控制工程专业本科生培养目标与要求，结合本课程的性质、教学的基本任务和基本要求，经学院教学委员会审定后编写的。
起草人：隋凤利 审核人：黄贞益 日期：2016.11.01

PAGE
1

