华中科技大学博士研究生入学考试
《先进材料成形技术与理论》考试大纲

一、《先进材料成形技术及理论》课程概述
编　号：MB11001

学时数：40

学　分：2.5

教学方式：讲课30、研讨6、实验参观4

二、教学目的与要求：

 材料的种类繁多，其加工方法各异，近年来随同科学技术的发展，新材料、材料加工新技术不断出现。本课程将概述材料的分类及其加工方法的选择；重点介绍液态金属精密成形、金属材料塑性精确成形及金属连接成形等研究与应用领域的新技术、新理论；阐述材料加工中的共性与一体化技术。本课程作为材料加工工程专业的学位课，将使研究生对材料加工的新技术与新理论有个全面的了解，引导研究生在大材料学科领域进行思考与分析，为从事材料加工工程技术的研究与发展奠定基础。

三、课程内容：

第一章　材料的分类及其加工方法概述

1.1　材料的分类及加工方法概述

1.2　材料加工方法的选择（不同材料）及不同加工方法的精度比较（同一种材料）

1.3 材料加工中的共性（与一体化）技术

1.4 材料加工技术的发展趋势

第2章 液态金属精密成形理论及应用

2.1 材料液态成形的范畴及概述

2.2 消失模精密铸造原理及应用 (原理、关键技术、应用实例、缺陷与防治)

2.3 Corsworth Process新技术(精密砂型铸造：锆英（砂）树脂砂型、电磁浇注、热法旧砂再生)

2.4 半固态铸造成形原理与技术（流变铸造、触变成形、注射成形）

2.5 铝、镁合金的精确成形技术（金属型铸造、压铸、反重力精密铸造、精密熔模铸造等）

2.6 特殊凝固技术（快速凝固、定向凝固、振动凝固）

2.7 金属零件的数字化铸造（铸件三维造型、工艺模拟及优化、样品铸件快速铸造、工业化生产及其设计）

2.8 高密度粘土砂紧实机理及其成形技术（高压造型、气冲造型、静压造型）

　第三章　金属材料塑性精密成形工艺及理论
　 3.1 金属塑性成形种类与概述

3.2金属材料的超塑性及超塑成形（概念、条件、成形工艺）

3.3 复杂零件精密模锻及复杂管件的精密成形（精密模锻、复杂管件成形）

3.4 板料精密成形（精密冲裁、液压胀形、其它板料精密成型）

3.5 板料数字化成形（点（锤）渐进成形、线渐进（快速）成形、无模（面、液压缸作顶模）成形）

3.6 特种锻造（电镦、摆锻、辊锻、其它特种锻造）

3.7 液压成形（原理、设备、工艺）

3.8 新技术对成形模具的要求（数字化、柔性模具）

　第四章　先进连接技术理论及应用

4.1 材料连接成形概述

4.2 几种新型连接方法的原理及特点

高能密束焊、搅拌磨擦焊、微连接等连接方法基本原理、工艺及应用、复合加工工艺原理及新技术
4.3 典型先进材料的特性、连接工艺与物理冶金

(铝锂合金、高温合金等金属材料；陶瓷材料、复合材料、有序金属间化合物、非晶材料等非金属材料及功能材料的焊接性、连接方法的选择、接头性能与工艺特点)

4.4 严酷条件下的连接技术

(空间连接技术的发展；零重力条件下的焊缝成形与焊接冶金特性；空间结构材料的焊接性。辐射条件下的焊接。水下焊接技术)

4.5 材料表面改性新技术

(激光表面改性、气相沉积、真空熔结、电火花强化等；表面改性技术选择。)

4.6连接接头质量控制与性能评价

(连接接头质量控制；接头性能评价方法；获得优质结构的现代连接和连接工程学的基本内涵及相关学科之间的关系)

4.7 数值模拟与仿真技术在连接成形技术中的应用
（数字化连接技术）

第5章 复合化成形加工方法及技术基础

5． 1 材料成形加工技术的复合化

5．2 连铸连轧

5．3 成形与精密加工复合化

5．4 复合能量场成形

5．5 新材料制备与成形一体化

5．6 CAD/CAE/CAM一体化技术
第六章　粉末材料及其成形技术

5.1 粉末材料的制备

5.2 粉末冶金原理及应用

5.3 粉末材料喷射成形原理及应用
5.4 粉末材料注射成形原理及应用

