能源与动力工程 学院（系、所） 研究生课程简介

	课程名称： 发动机热力过程模拟
	课程代码：121.522

	英文名称：Thermodynamics Simulation of Internal Combustion Engine

	课程类型：√讲授课程 □实践（实验、实习）课程 □研讨课程 □专题讲座 □其它

	考核方式：考试
	教学方式：课堂教学

	适用专业： 理工文医各专业
	适用层次： 硕士√ 博士 □

	开课学期：春
	总学时/讲授学时： 32 / 32
	学分：2

	先修课程要求：工程热力学 流体力学 内燃机原理 数值分析 计算机程序设计

	课程组教师姓名
	职 称
	专 业
	年 龄
	学术专长

	刘会猛
	副教授
	动力机械及工程
	46
	内燃机工作过程及可靠性
内燃机替代能源

	王兆文
	讲师
	动力机械及工程
	34
	内燃机工作过程及可靠性

	
	
	
	
	

	
	
	
	
	

	课程教学目标：

 掌握研究内燃机工作过程的基本理论，学会运用热力学、气体动力学和内燃机基础理论，结合现代计算机技术和数值方法，对内燃机中的燃烧、传热、气体流动、机件运动过程以及内燃机与涡轮增压器之间的匹配关系进行热力学建模和仿真。
教学大纲（章节目录）：

第一章 绪论
§1.1 概述
§1.2 内燃机热力系统划分
§1.3 内燃机热力过程模拟基本方法
第二章 内燃机气缸内的热力过程
§2.1 柴油机气缸内的热力过程
§2.2 汽油机气缸内的热力过程
§2.3 二冲程机工致更换模拟
§2.4 缸内过程计算的边界条件
第三章 内燃机排气管内的流动模拟
§3.1 内燃机内气体流动概述
§3.2 进排气管内流动的容积法模拟
§3.3 管内一维非定常流动
§3.4 一维非定常流动的数值解法
第四章 发动机与涡轮增压器的配合模拟
§4.1 涡轮增压器内的热力过程
§4.2 中冷器内的热力过程

§4.3 涡轮增压器与发动机的匹配
第五章 内燃机燃烧过程模拟
§5.1 内燃机燃烧模型概述
§5.2 内燃机燃烧放热率分析
§5.3 柴油机准维燃烧模型
§5.4 汽油机准维燃烧模型
§5.5 内燃机多维燃烧模型研究进展
第六章 内燃机瞬态过程模拟
§6.1 内燃机的瞬态特性
§6.2 内燃机瞬态模拟
§6.3 影响瞬态特性的因素分析
§6.4 改善内燃机瞬态特性的技术措施

第七章 内燃机热力循环模拟油画
§7.1 优化方法概述
§7.2 优化模型的建立
§7.3 优化方法的选择
§7.4 优化计算举例

	教材：

内燃机热力过程模拟 刘永长 机械工业出版社 2001年

	主要参考书：

1． 内燃机工作过程模拟 刘永长 华中理工大学出版社 1996年

2． 内燃机工作过程数值计算 林杰伦 西安交大出版社 1986年

3． 柴油机工作过程数值计算 周俊杰 大连理工大学出版社 1990年

注：每门课程都须填写此表。本表不够可加页

