附件6． 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：材料强度学
	课程代码：151.502

	课程类型：□一级学科基础课√二级学科基础课 □其它：

	考核方式： 考试
	教学方式：讲授

	适用专业： 力学，材料
	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：

	课程组教师姓名
	职 称
	专 业
	年 龄
	学术方向

	陈建桥
	教授
	固体力学
	54
	结构可靠性

	李振环
	教授
	固体力学
	44
	微纳米力学

	罗俊
	教授
	固体力学
	38
	断裂力学

	课程负责教师教育经历及学术成就简介：
1982年1月华中工学院本科毕业后，国家公派赴日本留学，获名古屋大学机械系硕士和博士学位。曾任日本丰桥技术科学大学副教授，鸟取大学工学部副教授。1999年起任华中科技大学力学系教授、博士生导师，2000-2007年任力学系主任。现任中国宇航学会结构强度与环境工程专业委员会委员，固体力学学报（英文版）编委，湖北省复合材料学会副理事长。获国务院政府特殊津贴（2000），全国力学教学优秀教师（2002），华中科技大学研究生会首届“我最喜爱的导师”（2007），湖北省优秀硕士论文指导奖（四次），华中科技大学优秀博士论文指导奖（两次），等。
主要研究方向：材料强度学，复合材料力学，结构可靠性分析及优化设计方法，人群疏散动力学及防灾设计。先后主持的科研项目有：国家自然科学基金三项（No.10272049、No.10772070、No.50978113）；基金委国际合作交流项目三项（2003；2008；2010）；教育部博士点基金（2008-2010）；国防973子专题（2010-2012）；武钢重大科技专项（2011-2013）；等。发表学术论文110余篇，出版《复合材料力学概论》和《材料强度学》等著作。

	课程教学目标：

借助断裂力学和位错理论，阐述工程材料（金属、高分子、陶瓷、复合材料等）强度的物理基础，分析其破坏原因，使学生对材料的各种破坏现象及其原因有基本的认识。为材料的合理设计和应用、以及安全性评估打下良好基础。
课程大纲：（章节目录）

第一章 固体的破坏 Fracture of solids
§1.1 理论破坏强度
§1.2 破坏类型与机理
§1.3 固体脆性断裂特征
第二章 位错与晶体的强度 Dislocation and strength of crystals
§2.1 位错与剪切强度
§2.2 位错的应力场
§2.3 多晶体屈服强度
第三章 材料破坏的能量条件 Energy Balance in fracture
§3.1 能量释放率
§3.2 Griffith公式
第四章 断裂力学分析方法 Fracture mechanics method
§4.1 裂纹尖端应力场
§4.2 应力强度因子的影响因素
§4.3 弹塑性断裂力学基础
第五章 材料的断裂韧性及其测试 Fracture toughness and its measurement
§5.1 断裂韧性
§5.2 断裂韧性测试
第六章 金属的脆性和延性破坏 Brittle and ductile fracture of metals
§6.1 解理断裂
§6.2 微孔洞汇聚和延性破坏机理
第七章 材料的高温强度 Materials strength at elevated temperatures
§7.1 蠕变变形机理
§7.2 持久寿命预测
第八章 疲劳破坏 Fatigue
§8.1 疲劳断裂特征

§8.2 疲劳裂纹扩展

§8.3 断裂力学在疲劳裂纹扩展中的应用
第九章 高分子材料和陶瓷材料的强度 Strength of polymers and ceramics
§9.1 高分子材料的力学性能

§9.2 高分子材料的粘弹性行为
§9.3 时间-温度等效原理
§9.4 蠕变曲线及应力一寿命图
第十章 纤维复合材料的强度 Strength of fiber reinforced plastics
§10.1 复合材料的性能和特点

§10.2 强度准则
§10.3 层合板拉伸试验及数值结果对比分析
第十一章 材料的抗断裂设计 Fracture control design of materials
§11.1 结构完整性保障
§11.2 损伤容限设计
§11.3 复合材料的可靠性设计

	教材： 材料强度学（作者：陈建桥），华中科技大学出版社，2008，武汉。

	References：
1. Hertzberg R.W. Deformation and fracture mechanics of engineering materials. New York: John Wiley & Sons Inc, 1995.
2. 哈宽富，断裂物理基础.北京：科学出版社.2000

	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：

教学组中，两人在国外知名大学获博士学位，一人为洪堡学者。
2、 教学内容方面：

从宏观和微观两个方面，阐述工程材料强度的物理基础，
3、 教学方式方面：

结合参考书与最新文献内容进行讲授。
4、 教材方面：

 《材料强度学》，华科大出版社，2008
5、 其它：

