附件6．化学与化工学院（系、所）国际一流水平 研究生课程简介
(中英文各一份)
	课程名称：材料腐蚀学进展
	课程代码：013.826

	课程类型：■一级学科基础课 □二级学科基础课 □其它：

	考核方式： 考查
	教学方式：讲授

	适用专业： 化学
	适用层次：□ 硕士 ■ 博士

	开课学期： 秋季
	总学时：32
	学分：2

	先修课程要求：腐蚀电化学基础

	课程组教师姓名
	职 称
	专 业
	年 龄
	学术方向

	刘宏芳（负责人）
	教授
	应用化学
	44
	材料腐蚀与防护

	郭兴蓬
	教授
	应用化学
	52
	材料腐蚀与防护

	
	
	
	
	

	课程负责教师教育经历及学术成就简介：
刘宏芳，女，1968年生，1992年6月在华中理工大学化学系获得理学学士、1997年6月在华中科技大学化学与化工系获得工学硕士学位、2000年6月在华中科技大学材料科学与工程学院获得工学博士，2003.年1月至2005年1月日本广岛大学Venture Business Laboratory 研究员，1997年晋升为华中科技大学教授博导。现任中石油华中科技大学油田腐蚀与防护研究所所长，中国腐蚀学会水环境专业委员会委员。主要从事材料腐蚀与防护领域的研究工作，擅长研究水系统微生物腐蚀与控制、绿色水处理药剂研发、微生物资源应用、界面电化学等。近年来主持国家及省部级课题8项，中石化、中海油、中石油合作项目20余项。系统地调查研究了数个油田微生物对金属材料的腐蚀行为，在微生物多样性、腐蚀性、耐药性及生物膜等方面开展了大量研究工作。在目前在相关领域发表学术论文100多篇，SCI收录20余篇，合作申请发明专利8项。

	课程教学目标：融合当前的腐蚀科学理论和防护技术的成就，展望本世纪高新技术的要求，用新的形式反映新时期腐蚀与防护的发展水平。通过腐蚀学原理；防腐蚀工程技术；腐蚀实验、检测和检测；腐蚀科技的工业应用的学习，直接高效地为我国经济建设和国防建设服务。
课程大纲：（章节目录）
第一章 绪论
§1.1 材料学
§1.2 腐蚀学
§1.3 材料腐蚀学原理
第二章 微观腐蚀学
§2.1 电化学腐蚀
§2.2 局部腐蚀
§2.3 金属应力腐蚀断裂
§2.4 高温腐蚀

§2.5 非金属材料的腐蚀
第三章 宏观腐蚀学
§3.1 方法论
§3.2 腐蚀经济与管理
§3.3 腐蚀科学与教育
§3.4 可持续发展与生态
第四章 分论
§4.1 防护系统
§4.2 防护分论
§4.3 腐蚀应用
第五章 结论
§5.1 历史分析
§5.2 逻辑分析
§5.3 环境分析
§5.4 系统分析
§5.5 类比、应用和交叉

	教材： 肖纪美，曹楚南编著，材料腐蚀学原理，化学工业出版社，2002年，第一版

	主要参考书：

1. Cynthia G. Zoski, Johna Leddy. Student Solution Manual for Electrochemical Methods Fundamentals and Applications, 2nd edition. JOHN WILEY & SONS, INC., 2001.
2. （美）法尔曼（Bradley D.Fahlman）.材料化学（原著第2版）, 科学出版社。

	本课程达到国际一流水平研究生课程水平的标志：

1、 师资方面：

本课程的课程组包括教授2人，副教授1人。课程负责人刘宏芳具有10多年的教学经历，并且一直从事本科生和研究生的腐蚀电化学相关课程的教学工作。郭兴蓬教授在电化学理论与测试技术方面具有很高的学术水平，并且从事电化学相关课程的教学工作近20年，具有十分丰富的教学经验。两位教师都是教学与科研并重，且研究方向都与材料腐蚀学相关，具备出色完成本课程教学的实力。

2、 教学内容方面：

以材料腐蚀学原理为教学重点，适当兼顾防腐蚀工程技术；腐蚀实验、检测和检测；腐蚀科技的工业应用。做到基础与应用并重。教学内容既有经典性，又能反映最新的学科发展动态和研究成果。
3、 教学方式方面：

以多媒体课堂教学为主，适当结合科研项目，组织课堂练习和讨论，以加深学生对材料腐蚀学原理的理解。

4、 教材方面：

教材采用肖纪美和曹楚南两位院士编著的《材料腐蚀学原理》为基本教材，该教材是国际公认的材料腐蚀学领域的优秀教材，兼顾宏观和微观腐蚀学理论、方法和工程应用。参考电化学领域的经典著作（巴德，电化学方法-理论与应用，英文版第二版），并结合本学科最新研究文献，组织讨论，增加对本专业基础知识的理解，促进其在科研工作中应用，提升博士生解决问题和分析问题的能力。
5、 其它：

