

研究生课程教学大纲

课程编号：S292022
课程名称：凝固理论与固态相变
开课院系：机电工程学院
任课教师：张亮
先修课程：材料科学基础
适用学科范围：机械制造、材料加工
学时：36

学分：1

开课学期：2

开课形式：讲授
课程目的和基本要求：
本课程的授课对象是材料加工专业硕士研究生，属机械类专业的专业选修课。开设本课程的目的是研究以材料科学为基础、分析材料在凝固过程中的相关理论和研究成果，分析材料相变理论在热处理过程中的应用。该课程研究的内容为机械制造和材料加工及以上内容在金属材料中的应用。在本课程中，培养学生利用所学知识正确分析与判断材料宁国过程的技能，并了解掌握相变理论知识的发展。
课程主要内容：
本课程主要介绍凝固理论和固态相变的进出理论和工程应用，是材料科学与工程专业的基础理论课程，阐述材料领域较为深入的理论。其内容分为固液界面的原子迁移、界面结构稳定性、晶体生长及快速凝固、金属固态相变基础、钢中奥氏体的形成、珠光体转变、马氏体相变、贝氏体相变、钢中的回火转变和合金的脱溶沉淀与时效等部分。通过课程的学习，旨在使学生理解和掌握凝固理论与固态相变的基础理论和方法及系统深入的专门知识，提高独立解决材料工程实际中存在问题的能力，培养学生的科研创新能力。可培养学生从事金属材料的研究、生产和使用的能力。课程主要内容如下：

第1章 绪论
凝固的重要性、散热、凝固的微观组织、毛细作用、溶质再分配
第2章 固液界面的原子迁移
形核条件、形核率、界面结构
第3章 固液界面的形态不稳定性
纯物质的界面不稳定性、平面状固液界面前沿的溶质富集、合金的界面不稳定性、扰动分析
第4章 凝固的微观组织：胞状和树枝状
强制性和非强制性生长、枝晶的形态和晶体学、针状晶尖端的扩散场、针状晶的控制点——尖端半径、定向生长后树枝晶的一次间距、定向或等轴生长后的二次间距
第5章 凝固的微观组织：共晶和包晶
规则和不规则共晶、扩散共生生长、毛细效应、共晶的作用范围、枝晶与共晶的竞争生长、包晶生长
第6章 溶质再分配
定向凝固过程中的质量平衡、初始过渡过程、稳态、末端过渡区、小区域液相系统中的快速扩散、微观偏析
第7章 快速凝固的微观组织
偏离局域平衡、绝对稳定性、快速枝晶／胞晶生长、快速共晶生长、胞晶间的溶质再分配
第8章 固态相变导论

金属及合金整合系统、固态相变中原子的迁移、固态相变热力学基础、形核、新相的长大、相变动力学

第9章 逆共析转变与奥氏体

奥氏体、奥氏体成分的不均匀性、奥氏体等温形成动力学

第10章 共析分解与珠光体
珠光体的形貌和物理本质、共析分解机理、共析分解的特殊形式：“相间沉淀”、过冷奥氏体共析分解动力学、珠光体表面浮凸及其成因

第11章 马氏体相变与马氏体

马氏体相变的基本特征、马氏体相变的分类、马氏体相变热力学、马氏体的物理本质及组织形态、马氏体相变动力学、马氏体相变机制

第12章贝氏体相变与贝氏体
贝氏体相变理论的研究进展、贝氏体相变的特征和定义、贝氏体的组织结构、贝氏体相变热力学、贝氏体相变动力学、块状相变、贝氏体相变机制

第13章 淬火钢的回火转变

Fe-C马氏体中碳化物的析出、合金马氏体中碳化物的析出及二次硬化、回火时a相和残留奥氏体的变化
第14章 合金的脱溶
概述、脱溶热力学、调幅分解(拐点分解)、铝合金中的脱溶过程、合金脱溶(时效)时性能的变化、低碳钢的脱溶、含铜低碳钢的脱溶

课程主要教材：

1. 库尔兹，费希尔，李建国(译)，胡侨丹(译)． 凝固原理(第4版)．北京：高等教育出版社．2010年4版
2. 朱景川，来忠红．固态相变原理．北京：科学出版社. 2010年1版

主要参考文献：

1. 库尔兹，费希尔，李建国(译)，胡侨丹(译)． 凝固原理(第4版)．北京：高等教育出版社．2010年4版

2.胡汉起．金属凝固原理．北京：机械工业出版社．2007年2-4版
3. 马幼平，许云华．金属凝固原理及技术．北京：冶金工业出版社．2008年1版

4. 朱景川，来忠红．固态相变原理．北京：科学出版社. 2010年1版
5. 程晓农、戴起勋、邵红红. 材料固态相变与扩散.北京：化学工业出版社.2006年1版.
学院审核意见： 学位分委员会审批意见：

签字： 签字：

日期： 日期：

