海 南 大 学
教 案

20 ~20 学年 第 学期

	学院（部、中心）
	机电工程学院

	课程名称
	材料力学

	专业、年级、班级
	

	主讲教师
	教学团队

材料力学课程教案

编 号：

	课时安排： 1学时
	教学课型：理论课√ 实验课□ 习题课□ 实践课□ 其它□

	题目（教学章、节或主题）：《材料力学》绪论

	教学目的要求（分掌握、熟悉、了解三个层次）：

1. 了解材料力学基本知识，对材料力学发展及历史有基本了解，熟悉材料力学研究范畴。

2．培养学生对材料力学研究内容的兴趣与爱好，激发学生对材料力学学科学习的兴趣。

3. 让学生掌握材料力学研究基本范畴。

	教学重点、难点：

材料力学研究任务，变形固体性质的基本假设

	教学方式和手段：

通过课件演示、学生交流、师生交流等形式，培养提高学生掌握材料力学解决实际问题能力。

	教学过程：（含复习上节内容、引入新课、中间组织教学以及如何启发思维等）

（本课题设计的基本理念，主要采用的教学与活动策略，以及这些策略实施过程中的关键问题。）

课程教学的基本理念：遵循提出问题，分析问题，解决问题，总结评价，应用扩展的基本思路。提高学生的运用力学知识的能力和理解科研方法的基本过程，体会运用力学知识解决工程实际问题的思路和方法，提高学生的创新能力。

一、创设情境、导入新课
 提出问题：为什么要进材料力学计算工作：可以解决工程中常见计算问题，这也是材料力学计算工作的意义及价值，利用工程中的实际科研案例甘蔗收获的方法进行话题激趣，使学生整堂课都能保持积极的心态去分析工程案例并解决实际问题，探索新知。

2、 提出刚体定轴转动的运动基本概念和计算方法
 分析问题：通过学习材料力学基本概念，引人材料力学的基本方法和思路，运用材料力学的基本分析方法总结各个知识点的规律，并阐述材料力学基本内涵和规律。

3、 通过工程实际的案例材料力学计算

解决问题：针对实际的工程问题，甘蔗收获机械切割机的设计，运动的基本原理实现甘蔗的切割，并分析圆盘式切割刀片的受力及材料选择，实现所需要的功能，运用材料力学基本概念进行分析，研究对随着刀片的基本参数速度，半径等参数变化会对切割效果的影响。并讨论其他物理参数的变化对材料会引起结果的不同变化。启发式提出材料力学变形固体假设问题和并列出解决该问题的基本思路和扩展方法。

四、通过工程实际的案例应用推广力学计算。

解决问题：针对刚才同样实际的工程问题，不同数值的影响的及不同半径参数的变化会材料的影响进行分析，同时进行更深一步的讨论，启发学生进行应用对象的类比思维，启发学生对于类似的割草机械的设计方案仍然可以采用相同的材料力学计算方案，深入讨论该方案的优缺点，提出改进的方案的具体思路
五、总结并扩展提供研究的案例，再扩展学生思维。

 在工程应用中需要设计运动学装置，结合科研实际课题讨论，比如变速机械的设计，提出变速器采用的创新方法的发明创造思想以及发明创造的过程提高学生的兴趣，比如：采用不同的结构布置实现不同的变速比等参数，提高学生的兴趣和创新能力。再由此扩展出发动机稳定转速的调速系统，仍然运用刚体定轴转的的基本原理实现飞球的摆动控制发动机喷油量并稳定转速的基本原理和思路。以及扩展到其他领域的创新设计远景，给学生一个广阔的思维空间进行运动学创新装置方案设计等。给学生提供广阔的思路有利于进行创新发明。

	

	讨论、思考题、作业

	参考资料：刘鸿文 材料力学 第五版 高等教育出版社

	后记：本节课的教学设计主要有3个特点：

（一）教学流程设计上符合认知规律

 采用结合工程实际案例的说明提出质点运动学计算的必要性，使学生尽快进入思考的状态。并遵循科学研究的基本思路，按照提出问题，分析问题，解决问题的基本思路进行。

（二）提高学生运用材料力学问题计算的能力

　　通过师生的讨论并启发对比运用不同的创新思维方法逐层深入讨论，提高学生的基础理论理解能力。

（三）引入实际课题进行案例讨论，并扩展学生思维。 　

 这样做的好处是使枯燥的知识易于理解、掌握而且直观并且有所启发，通过案例与教学课件的有机结合，使学生对内容有了更为系统的认识，从静态到动态，从简单扩展到复杂，通过研究变化不同的参数对材料选取影响规律分析，理论联系实际课题案例和思考方法提高学生的设计创新能力。

材料力学课程教案

编 号：

	课时安排： 1学时
	教学课型：理论课√ 实验课□ 习题课□ 实践课□ 其它□

	题目（教学章、节或主题）：轴向拉伸和压缩

	教学目的要求（分掌握、熟悉、了解三个层次）：

2. 在了解材料力学拉压问题的基础上使学生对材料力学拉压计算意义有直观的认识，同时了解工程实践中运动学计算的必要性。

2．培养学生探索、观察、以及归纳的能力，提高运用知识的创造性。

3. 提高学生的计算能力，并实现理论与工程实际问题对接。

在结合实际工程

	教学重点、难点：

轴向拉伸和压缩的概念，轴力图，拉（压）杆的变形

	教学方式和手段：

通过课件演示、学生交流、师生交流等形式，培养提高学生掌握刚体定轴转动运动的内涵和解决实际问题能力。

	教学过程：（含复习上节内容、引入新课、中间组织教学以及如何启发思维等）

（本课题设计的基本理念，主要采用的教学与活动策略，以及这些策略实施过程中的关键问题。）

课程教学的基本理念：遵循提出问题，分析问题，解决问题，总结评价，应用扩展的基本思路。提高学生的运用力学知识的能力和理解科研方法的基本过程，体会运用力学知识解决工程实际问题的思路和方法，提高学生的创新能力。

一、创设情境、导入新课
 提出问题：为什么要研究材料力学拉压问题，利用工程中的实际科研案例甘蔗收获的方法进行话题激趣，使学生整堂课都能保持积极的心态去分析工程案例并解决实际问题，探索新知。

4、 提出材料力学拉压计算基本概念和计算方法
 分析问题：通过学习材料力学拉压基本概念，引人研究定轴转动刚体的基本方法和思路，运用刚体定轴转动的基本分析方法总结各个点的运动规律，同时对刚体的定轴转动运动计算结果分析对比，并阐述定轴转动的基本内涵和运动规律。

5、 通过试验介绍材料力学拉压计算

解决问题：针对实际的试验问题，低碳钢拉伸时的力学性能分为：弹性阶段、屈服阶段、强化阶段和局部变形阶段，在屈服阶段里，当表面磨光的试样屈服时，表面将出现与轴线大致成45°倾角的条纹，这是由于材料内部的相对滑移形成的，称为滑移线，因为拉伸时在与杆轴成45°倾角的斜截面上，切应力为最大值。故楼主所问与最大切应力有关，可以通过计算得出来的，实验证明也是45°左右。

四、总结并扩展提供研究的案例，再扩展学生思维。

 在工程应用中需要设计运动学装置，结合科研实际课题讨论，比如变速机械的设计，提出变速器采用的创新方法的发明创造思想以及发明创造的过程提高学生的兴趣，比如：采用不同的结构布置实现不同的变速比等参数，提高学生的兴趣和创新能力。再由此扩展出发动机稳定转速的调速系统，以及扩展到其他领域的创新设计远景，给学生一个广阔的思维空间进行运动学创新装置方案设计等。给学生提供广阔的思路有利于进行创新发明。

	

	讨论、思考题、作业：1 2 3 4

	参考资料：刘鸿文 材料力学 第五版 高等教育出版社

	后记：本节课的教学设计主要有3个特点：

（一）教学流程设计上符合认知规律

 采用结合工程实际案例的说明提出材料力学拉压计算的必要性，使学生尽快进入思考的状态。并遵循科学研究的基本思路，按照提出问题，分析问题，解决问题的基本思路进行。

（二）提高学生运用材料力学拉压计算解决机械工程问题计算的能力

　　通过师生的讨论并启发对比运用不同的创新思维方法逐层深入讨论，提高学生的基础理论理解能力。

（三）引入实际课题进行案例讨论，并扩展学生思维。 　

 这样做的好处是使枯燥的知识易于理解、掌握而且直观并且有所启发，通过案例与教学课件的有机结合，使学生对内容有了更为系统的认识，从静态到动态，从简单扩展到复杂，通过研究变化不同的参数对机械设计材料选择规律分析，理论联系实际课题案例和思考方法提高学生的设计创新能力。

材料力学课程教案

编 号：

	课时安排： 1学时
	教学课型：理论课□ 实验课□ 习题课□ 实践课□ 其它□

	题目（教学章、节或主题）：扭 转

	教学目的要求（分掌握、熟悉、了解三个层次）：

1. 掌握导出圆轴扭转时横截面上切应力公式的方法。

2. 掌握圆轴扭转时横截面上的切应力分布规律，并能熟练地进行圆轴扭转的强度和刚度的计算。

	教学重点、难点：

1. 圆轴扭转时横截面上的正应力为零，切应力沿半径线性分布，方向垂直于半径。在圆心处切应力为零，外缘处最大。空心圆截面内缘处有最小的切应力。

2. 圆轴扭转时过轴线的纵截面上有分布的切应力，这些切应力的整体效应是构成一个力偶矩。

3. 圆轴横截面的极惯性矩包含直径的四次方，抗扭截面系数包含直径的三次方。空心圆截面中，无论是惯性矩，或者是抗扭截面系数，都包含了α 的四次方。

4. 对于变扭矩、变截面的圆轴应用积分式计算扭转角。对分段等截面圆轴的组合轴，应分段计算扭转角，再求和得总扭转角；此类轴的最大切应力不一定是在扭矩最大的横截面上。

5. 矩形截面轴的最大切应力出现在长边中点。

	教学方式和手段：

通过课件演示、学生交流、师生交流等形式，培养提高学生掌握刚体定轴转动运动的内涵和解决实际问题能力。

	教学过程：（含复习上节内容、引入新课、中间组织教学以及如何启发思维等）
基本内容：
1．扭转变形和受力特征：在杆件的两端作用等值，反向且作用面垂直于杆件轴线的一对力偶时，杆的任意两个横截面都发生绕轴线的相对转动，这种变形称为扭转变形。
 2．外力偶矩的计算，扭矩和扭矩图
（1）Me、m、 P之间的关系
 Me——外力偶矩（N∙m）
 n——转速（r/min）
 P——功率（kW）（1kW=1000N∙m/s）（马力）（1马力=735.5W）
每秒钟内完成的功力
 [image: image1.wmf]P

n

M

e

1000

60

2

·

=

p

或[image: image2.wmf]P

n

M

e

5

.

735

60

2

·

=

p

 [image: image3.wmf]{

}

{

}

{

}

{

}

{

}

{

}

min

/

7024

min

/

kW

9549

.

.

r

n

P

M

r

n

P

M

m

N

e

m

N

e

马力

=

=

（2）扭矩和扭矩图
[image: image4.wmf]
截面法、平衡方程
 ΣMx=0

T-Me=0

T=Me
扭矩符号规定：为无论用部分I或部分II求出的同一截面上的扭矩不但数值相同且符号相同、扭矩用右手螺旋定则确定正负号。
 3．圆轴扭转时，横截面上的应力、强度条件

（1） 横截面上的切应力

分布规律——一点的切应力的大小与该点到圆心的距离成正比，其方向与该的半径相垂直。

计算公式 [image: image5.wmf]r

t

P

I

T

=

 [image: image6.wmf]P

P

W

T

R

I

T

=

=

max

t

（2） 极惯性矩与扭转截面系数

 实心圆截面 [image: image7.wmf]32

4

D

I

P

p

=

 [image: image8.wmf]3

16

D

W

P

p

=

 空心圆截面 [image: image9.wmf])

1

(

32

)

32

4

4

4

4

a

p

p

-

=

-

=

D

d

D

I

P

（

， [image: image10.wmf])

1

(

16

4

3

a

p

-

=

D

W

P

4．圆轴扭转的强度条件

 [image: image11.wmf]]

[

t

t

£

=

P

W

T

 强度计算的三类问题
①强度校核

②设计截面[image: image12.wmf][

]

t

max

T

W

t

³

 [image: image13.wmf][

]

t

p

max

3

16

T

D

³

[image: image14.wmf][

]

3

max

16

t

p

T

D

³

 [image: image15.wmf](

)

[

]

t

a

p

max

4

3

1

16

T

D

³

-

[image: image16.wmf][

]

(

)

3

4

max

1

16

a

t

p

-

³

T

D

③确定许用载荷Tmax≤[τ]WP
5．圆轴扭转时的变形，刚度条件

[image: image62.png]

（1）扭转角φ的计算
[image: image17.wmf]p

FI

T

dx

d

=

j

[image: image18.wmf]dx

GI

T

d

p

=

j

[image: image19.wmf]ò

ò

=

=

l

p

l

dx

GI

T

d

0

j

j

（2）刚度条件
消除轴的长度l的影响
[image: image20.wmf]P

GI

T

dx

d

=

=

¢

j

j

（rad/m）
[image: image21.wmf]j

¢

：单位长度的扭转角
等直圆轴：
[image: image22.wmf]P

GI

T

l

=

=

¢

j

j

刚度条件
[image: image23.wmf][

]

j

j

¢

£

=

¢

P

GI

T

max

max

（rad/m）
按照设计规范和习惯[image: image24.wmf][

]

j

¢

许用值的单位为[image: image25.wmf](

)

m

/

°

，可从相应手册中查到。
[image: image26.wmf][

]

j

p

j

¢

£

´

=

¢

180

max

max

p

GI

T

 （ º）/m

（3）刚度计算
[image: image63.wmf]
 ①刚度校核

 ②设计截面：[image: image27.wmf](

)

÷

ø

ö

ç

è

æ

-

4

4

4

1

32

,

32

a

p

p

D

D

I

p

 ③确定许用载荷Tmax

6．薄壁圆筒扭转时的切应力
对薄壁圆筒而言，切应力沿壁厚不变化。
（1）力矩平衡ΣMx=0
 [image: image28.wmf]d

p

t

t

d

p

2

2

·

·

2

r

M

r

r

M

e

e

=

=

（2）切应力互等定理
τ′=τ
在相互垂直的两个平面上，切应力必然成对存在，且数值相等，其方向都垂直于两平面交线，或共同指向或共同背离两平面交线。这就是切应力互等定理，也称为切应力双生定理。

（3）切应变剪切胡克定律
[image: image64.png]- - . — ll‘c‘nllll»

¢|V|'|V..V.

N }
I'l'l'*

Tmax

g

B 3.22

胡克定律：试验表明，当切应力不超过比例极限时，切应力与切应变成正比。
τ= Gγ
G——比例常数，材料的切变模量。单位GPa

（4）三个弹性常数之间的关系
对各向同性材料
 [image: image29.wmf](

)

m

+

=

1

2

E

G

7． 非圆截面杆扭转的概念
非圆截面杆扭转变形后，截面周线为空间曲线，即截面发生翘曲成为曲面，圆轴扭转时的假设已不适用。
[image: image65.png]

（1）非圆截面杆扭转的分类
[image: image66.wmf][image: image30.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

î

í

ì

正应力均很大

切应力

非自由翘曲

薄壁杆件

但正应力很小可忽略

非自由翘曲

实体截面

约束扭转

而无正应力

只有切应力

故截面上

纵向纤维无长度改变

截面自由翘曲

自由扭转

扭转

,

,

:

,

:

.

,

,

,

:

（2）矩形截面杆扭转时的应力与变形
 切应力
①切应力分布规律及切力流
②最大切应力
[image: image31.wmf]2

max

hb

T

a

t

=

（长边中点）
[image: image32.wmf]max

1

t

t

v

=

（短边中点）
 变形
相对扭转角
[image: image33.wmf]t

GI

Tl

hb

G

Tl

=

=

3

b

j

（3）狭长矩形
当[image: image34.wmf]10

>

b

h

时，截面成狭长矩形，这时
[image: image35.wmf]3

1

»

=

b

a

[image: image36.wmf]2

max

3

1

d

t

h

T

=

（长边中点）
[image: image37.wmf]3

3

1

d

j

h

G

Tl

×

=

 式中δ为短边长度。

	

	讨论、思考题、作业：2，5，9，11

	参考资料：刘鸿文 材料力学 第五版 高等教育出版社

	后记：本节课的教学设计主要有3个特点：

（一）教学流程设计上符合认知规律

 采用结合工程实际案例的说明提出扭转的必要性，使学生尽快进入思考的状态。并遵循科学研究的基本思路，按照提出问题，分析问题，解决问题的基本思路进行。

（二）提高学生刚体的基本运动解决机械工程问题计算的能力

通过师生的讨论并启发对比运用不同的创新思维方法逐层深入讨论，提高学生的基础理论理解能力。

（三）引入实际课题进行案例讨论，并扩展学生思维。

 这样做的好处是使枯燥的知识易于理解、掌握而且直观并且有所启发，通过案例与教学课件的有机结合，使学生对内容有了更为系统的认识，从静态到动态，从简单扩展到复杂，通过研究变化不同的参数对机器影响规律分析，理论联系实际课题案例和思考方法提高学生的设计创新能力。

材料力学课程教案

编 号：

	课时安排： 1学时
	教学课型：理论课□ 实验课□ 习题课□ 实践课□ 其它□

	题目（教学章、节或主题）：弯曲应力

	教学目的要求（分掌握、熟悉、了解三个层次）：

通过本章学习，学生应全面而准确地掌握梁弯曲变形的强度分析的方法及其工程应用。具体要求是：
1．能准确掌握集中力、集中力偶矩和均布荷载对剪力图弯矩图的影响。

2. 掌握弯曲正应力公式推导的方法。

3. 熟练掌握横截面上弯曲正应力的分布规律，熟练作弯矩图和剪力图，并能正确熟练地进行梁的强度分析。

	教学重点、难点：

1. 正确地计算支座反力是绘制内力图的关键，应确保无误。利用平衡方程求出支反力后，应进行校核。

2. 梁的平衡微分方程的主要用途之一就是直接根据外荷载画剪力弯矩图，它在画图中的主要功能是明确图线的走向。

3. 应熟练掌握集中力和集中力偶矩对剪力弯矩图的影响。应注意勿将外力和内力混为一谈。

4. 注意标出剪力弯矩图中的峰值和关键截面的数据。这些数据可用力学的方法或几何的方法获得。

5. 弯曲梁的横截面上，以中性轴为界，一侧受拉而另一侧受压。弯矩图总是画在受拉一侧，所以正弯矩画在轴线下方。

6. 弯曲梁的横截面上，正应力呈线性分布，中性轴上正应力为零，离中性轴越远处正应力数值越大。因此，若中性轴是对称轴，则最大拉应力与最大压应力相等，进行强度计算时只需选择最大弯矩的截面就可以了。若中性轴不是对称轴，则最大拉应力与最大压应力不相等，这样，最大拉应力与最大压应力就可能不在同一截面上出现。这时一般应在最大弯矩的截面和次大弯矩的截面上进行计算。

	教学方式和手段：

通过课件演示、学生交流、师生交流等形式，培养提高学生掌握刚体定轴转动运动的内涵和解决实际问题能力。

	二、基本内容：
 1．弯曲的受力特点和变形特点：作用于杆件上的垂直于杆件的轴线，使原为直线的轴线变形后成为曲线，这种变形称为弯曲变形。
2．梁——凡以弯曲变形为主的杆件，习惯上称为梁
3．对称弯曲：

[image: image38]
4．梁平面弯曲时，横截面上的内力——剪力和弯矩
一般情况下，梁横截面上的剪力和弯矩随截面位置不同而变化，剪力和弯矩为截面位置坐标x的函数。

[image: image39]
上面函数表达式称为剪力方程和弯矩方程，根据剪力方程和弯矩方程，可以描出剪力和弯矩随截面位置变化规律的图线称为剪力图和弯矩图。
2．列剪力方程和弯矩方程规则

[image: image40]
（1）截面左侧向上的外力都在剪力代数和式中取正号，向下的外力都取负号。（左上取正，右下为负）
（2）截面左侧向上的外力对截面形心产生的力矩都在弯矩代数和式中取正号。向下的外力对截面形心所在产生的力矩都在和式中取负号。
（3）截面左侧顺时针转的外力偶矩，在力矩总和式中取正号，负之取负号（顺正、逆负）
5．载荷集度、剪力和弯矩间的关系
q(x)、FS(x)、M(x)之间存在普遍的导数关系，利用《导数关系》直接由载荷判定FS、M图形，绘制FS、M图，检验FS、M图正确与否。
q(x)、FS(x)、M(x)间的关系

[image: image41]
 6．梁的正应力、正应力强度条件
 （1）中性层与中性轴
中性层——弯曲变形时，梁内有一层纤维既不伸长也不缩短，因而它们不受拉应力或压应力，该纤维层称为梁的中性层；
中性轴——中性层与横截面的交线（即横截面上正应力为零的各点之连线）
中性轴的位置——在弹性范围内，平面弯曲的梁，其中性轴通过截面的形心，且与荷截作用面垂直；
（2）纯弯曲时梁的正应力计算公式

[image: image42]
讨论：①导出公式时用了矩形截面，但未涉及任何矩形的几何特性，因此，公式具有普遍性。
②只要梁有一纵向对称面，且载荷作用于对称面内，公式都适用。
③横截上任一点处的应力是拉应力还是压应力可直接判定，不需用y坐标的正负来判定。

（3）横力弯曲（剪切弯曲）时的正应力
纯弯曲正应力公式推广应用于横力弯曲，计算公式为近似解，当
[image: image43]时，误差约为2%。

[image: image44]

[image: image45]
引入记号：

[image: image46]

[image: image47]
W——抗弯截面系数（m3）
讨论：

（1）等直梁而言σmax发生在最大弯矩断面，距中性轴最远处ymax。
（2）对于变截面梁不应只注意最大弯矩Mmax截面，而应综合考虑弯矩和抗弯截面系数WZ两个因素。
（4）正应力强度条件

[image: image48]
 W——抗弯截面系数（m3）
①对抗拉抗压强度相同的材料，只要

[image: image49]即可
②对抗拉抗压强度不等的材料（如铸铁）则应同时满足：

[image: image50]
(5)正应力强度计算
①强度校核　　　　
[image: image51]
②设计截面尺寸：
[image: image52]
③确定许用载荷：
[image: image53]
7．梁的切应力、切应力强度条件
（1）矩形截面梁的切应力
①分布规律——切应力方向与剪切力方向平行，其大小沿截面宽度均匀分布，沿高度呈抛物线变化。
②计算公式
剪力流——单位长度上的剪力，简称剪流。
[image: image54]

 SHAPE * MERGEFORMAT
[image: image55]
切应力
[image: image56] 或
[image: image57]
（2） 工字形截面梁的切应力
 分布规律——沿铅垂方向的切应力分布规律与矩形截面相同。
 ①计算公式
[image: image58]
 ②腹板部分
[image: image59]
注意：①翼缘部分，铅垂方向的切应力很小，主要为水平方向的切应力；
 ②铅垂方向的切应力主要由腹板承受（为95%~97%），且腹板上的τmax和τmin相差不大，故工字形截面梁的最大切应力近似为
[image: image60]
(3)圆形截面梁的最大切应力
切应力分布假设——截面上同一高度各点的切应力作用线汇交于一点，其铅垂分量沿截面宽度均匀分布，沿高度按抛物线规律变化。
最大切应力计算公式
[image: image61]
（4）梁的切应力强度条件

	讨论、思考题、作业：2，5，9，11

	参考资料：刘鸿文 材料力学 第五版 高等教育出版社

	后记：本节课的教学设计主要有3个特点：

（一）教学流程设计上符合认知规律

 采用结合工程实际案例的说明提出弯曲应力的必要性，使学生尽快进入思考的状态。并遵循科学研究的基本思路，按照提出问题，分析问题，解决问题的基本思路进行。

（二）提高学生刚体的基本运动解决机械工程问题计算的能力

通过师生的讨论并启发对比运用不同的创新思维方法逐层深入讨论，提高学生的基础理论理解能力。

（三）引入实际课题进行案例讨论，并扩展学生思维。

 这样做的好处是使枯燥的知识易于理解、掌握而且直观并且有所启发，通过案例与教学课件的有机结合，使学生对内容有了更为系统的认识，从静态到动态，从简单扩展到复杂，通过研究变化不同的参数对机器影响规律分析，理论联系实际课题案例和思考方法提高学生的设计创新能力。

材料力学课程教案

编 号：

	课时安排： 2 学时
	教学课型：理论课☑实验课□ 习题课□ 实践课□ 其它□

	题目（教学章、节或主题）：

弯曲正应力及正应力强度条件

	教学目的要求（分掌握、熟悉、了解三个层次）：

1、通过本节的的学习，使学生能初步掌握对称弯曲情况下梁的强度计算问题。

2、明确纯弯曲和横力弯曲的概念，掌握推导梁弯曲正应力公式的方法。

3、熟练掌握弯曲正应力的计算，弯曲正应力强度条件及其应用。

	教学重点、难点：

1．纯弯和横力弯曲的概念

2．中性层和中性轴

1）中性层定义。

2）中性轴定义。

3）中性轴的位置。

3．梁横截面上的正应力

1）直梁的正应力公式。

2）矩形截面梁的正应力分布形式。

3）适用条件。

4．惯性矩

1）常用截面的惯性矩。

2）平行移轴定理。
5．弯曲正应力强度条件

	教学方式和手段：

主要采用讲授法，配合采用启发式、讨论式等教学方法，培养学生的自学能力，注意循序渐进。利用各种现代化教学手段，如多媒体等配合教学，以提高教学效果。

	教学过程：（含复习上节内容、引入新课、中间组织教学以及如何启发思维等）

内容复习：

采取随机点名的方式，针对上堂课的重点难点内容剪力方程和弯矩方程进行提问，根据学生回答结果进行分析答疑，以达到对上次教学内容的复习，并为本堂课的教学内容奠定基础。
新课引入：

由弯矩与正应力、剪力与切应力之间的关系引出本章内容，籍由变形几何关系、物理关系、静力学关系进行弯曲应力公式推导，并重点说明该方法的重要性。
教学组织方式：

1、启发式教学法

为启发引导学生思考问题，加深对知识点、概念性名词的理解，教师加以实际生活和工程实际例子进行剖析，每次安排2-3个学生进行思考回答，达到知识的理解扩充与运用。

2、讨论式教学法

教师根据本堂课的教学内容对学生提问，先经大家短暂思考，再依次请一些同学回答并引导大家展开讨论，同时在讨论过程中，教师通过有目的地讲解，澄清疑点，解答难点，从而进一步加深课堂内容的理解和掌握。
启发思维：

针对工程上广泛采用的异型材进行分组讨论，进一步加深学生对弯曲正应力强度条件及其应用的理解。

	讨论、思考题、作业：

P166：5.4;5.7;5.11;

	参考资料：
《理论力学I》，哈尔滨工业大学理论力学教研室编，第7版，高等教育出版社
《材料力学》，孙训方主编，高等教育出版社，第四版

	后记：

教学上注重承上启下，籍由大量工程实例，加深学生对课堂所讲内容的理解，提升学生的学习兴趣，通过提问及分组讨论，解决学生学习中存在的疑点，为后续章节的学习奠定良好的基础。

备注：电子版的字体为宋体。

材料力学课程教案

编 号：

	课时安排： 2 学时
	教学课型：理论课☑ 实验课□ 习题课□ 实践课□ 其它□

	题目（教学章、节或主题）：

弯曲剪应力及剪应力强度计算、提高梁强度的主要措施

	教学目的要求（分掌握、熟悉、了解三个层次）：

1、通过本节的的学习，使学生能掌握简单的弯曲剪应力的强度计算。

2、掌握弯曲梁正应力强度计算的基本方法。

3、理解矩形截面梁弯曲剪应力公式的推导过程，掌握相应的剪应力分布规律。

4、了解弯曲剪应力强度计算的方法。

5、了解提高梁强度的主要措施。

	教学重点、难点：

梁横截面上的剪应力

1）矩形截面梁的剪应力公式分布形式最大剪应力

2）其它截面的最大剪应力

3）工字形截面圆形截面薄壁圆环形截面

强度条件

1）弯曲正应力强度条件

2）弯曲剪应力强度条件

剪应力需校核的情况

1）跨度较小的梁；

2）跨度大，但力作用在靠近支座的地方

3）工字型组合截面（非型钢） 腹板翼缘部分分别校核，精打细算。焊接处，σ、τ均较大。需校核。

4）胶合面、焊缝处需校核。

	教学方式和手段：

主要采用讲授法，配合采用启发式、讨论式等教学方法，培养学生的自学能力，注意循序渐进。利用各种现代化教学手段，如多媒体等配合教学，以提高教学效果。配合例题充分讲解梁的强度（包括正应力和剪应力）计算方法，细讲梁的剪应力分布及矩形截面梁的剪应力计算，并注意在什么条件下应特别注意剪应力的校核。

	教学过程：（含复习上节内容、引入新课、中间组织教学以及如何启发思维等）

内容复习：

采取随机点名的方式，针对上堂课的重点难点内容中性轴、正应力计算公式、矩形梁正应力分布进行提问，根据学生回答结果进行分析答疑，以达到对上次教学内容的复习，并为本堂课的教学内容奠定基础。
新课引入：

由剪力与切应力之间的关系引出本章内容，进行矩形截面梁弯曲剪应力公式的推导，并重点说明相应的剪应力分布规律。
教学组织方式：

1、启发式教学法

为启发引导学生思考问题，加深对知识点、概念性名词的理解，教师加以实际生活和工程实际例子进行剖析，每次安排2-3个学生进行思考回答，达到知识的理解扩充与运用。

2、讨论式教学法

教师根据本堂课的教学内容对学生提问，先经大家短暂思考，再依次请一些同学回答并引导大家展开讨论，同时在讨论过程中，教师通过有目的地讲解，澄清疑点，解答难点，从而进一步加深课堂内容的理解和掌握。
启发思维：

针对古代木质房屋主梁的架设方式进行分组讨论，进一步加深学生对弯曲切应力强度条件及其应用的理解。

	讨论、思考题、作业：

P166： 5.21;5.22;5.27

	参考资料：

《理论力学I》，哈尔滨工业大学理论力学教研室编，第7版，高等教育出版社
《材料力学》，孙训方主编，高等教育出版社，第四版

	后记：

教学上注重承上启下，籍由大量工程实例，加深学生对课堂所讲内容的理解，提升学生的学习兴趣，通过提问及分组讨论，解决学生学习中存在的疑点，为后续章节的学习奠定良好的基础。

备注：电子版的字体为宋体。

材料力学课程教案

编 号：

	课时安排： 1 学时
	教学课型：理论课√□ 实验课□ 习题课□ 实践课□ 其它□

	题目（教学章、节或主题）：弯曲变形
1.挠曲线。挠度与转角。

2.梁的刚度条件。

3.挠曲线的近似微分方程。

4.求弯曲变形的积分法和叠加法

	教学目的要求（分掌握、熟悉、了解三个层次）：

3. 在了解材料力学弯曲变形问题的基础上使学生对材料力学弯曲变形方面计算意义有直观的认识，同时了解工程实践中运动学计算的必要性。

2．培养学生探索、观察、以及归纳的能力，提高运用知识的创造性。

3. 提高学生的计算能力，并实现理论与工程实际问题对接。

在结合实际工程

	教学重点、难点：

1. 明确挠曲的连续、光滑的特点。

2. 掌握在小变形情况下，挠度与转角之间的关系。

3. 掌握利用小变形条件，推导出的挠曲线微分方程为近似微分方程。

4. 重点掌握在确定积分常数时，如何正确利用边界条件和连续条件。

5. 难点在于积分分段多时，积分常数的确定过于烦琐

6. 重点掌握应用叠加法求梁指定截面的位移 。
7. 掌握提高梁的抗弯刚度的每一项措施的理论根据。

	教学方式和手段：

通过讲授、演示、实验、实作、讨论、案例分析、仿真或真实现场实作指导等方式以及
教具、模型、图表、实物、现代教学设施设备，以及特殊教学或实践环境等拟定的教学方法和手段有效地调动学生的学习积极性，促进学生的积极思考，激发学生的潜能。

	教学过程：
一、创设情境、导入新课
 提出问题：为什么要进行材料力学弯曲变形的计算工作：变形对于日常构件的影响，可以解决工程中常见的机构变形精度等计算问题，这也是研究弯曲变形工作的意义及价值，利用工程中的实际科研案例例如轧钢机的轧辊，若弯曲变形过大，轧出的钢板将薄厚不均匀，产品不合格；如果是机床的主轴，则将严重影响机床的加工精度话题激趣，使学生整堂课都能保持积极的心态去分析工程案例并解决实际问题，探索新知。

6、 提出弯曲变形基本概念和计算方法
 分析问题：通过学习弯曲变形的基本概念，引入研究弯曲变形的基本方法和思路，运用挠曲线挠度与转角的概念，引出积分法和叠加法，继而进行弯曲变形的计算方式
7、 通过工程实际的案例的刚体的运动学计算

解决问题：针对实际的工程问题，如高层建筑结构弯曲型变形和剪切型变形的产生原因是什么？首先，区分弯曲变形和剪切变形。弯曲变形指的是由弯矩引起的变形，剪切变形指的是剪力引起的变形。然后，再区分弯曲型变形和剪切型变形，弯曲型变形（弯曲型侧移）指的是结构的层间位移由下而上逐渐增大，剪切型变形（剪切型侧移）指的是结构的层间位移由下而上逐渐减小。框架在水平力作用下，梁和柱产生弯矩，这个弯矩使得两者产生弯曲变形，此时，这个框架结构的层间位移是自下而上逐渐减小的，这种变形是剪切型变形（剪切型侧移），同时，柱子有轴力，这个轴力也会使框架整体产生一个变形，这个变形是自下而上逐渐增加的，是属于弯曲型变形（弯曲型侧移）。整个框架的变形是两者之和，即剪切型侧移+弯曲型侧移，但是此时弯曲型变形很小很小，那么最终整个框架就是体现了剪切型变形（剪切型侧移）

四、通过工程实际的案例应用推广力学计算。

解决问题：针对刚才同样实际的工程问题，不同数值的影响的及不同半径参数的变化会对受力，结构刚度要求影响进行分析，同时进行更深一步的讨论，启发学生进行应用对象的类比思维，启发学生对于类似的案例的发散性思维，深入讨论该方案的优缺点，提出改进的方案的具体思路。同时再采用逆向思维：引导学生对弯曲变形案例，介绍现代工程案例的优秀成果。再采用深入换位思考，即如何防止工程中弯曲变形的发生。最后再对所提出的思路和方法，应用到实际所做的课题橡胶果脱壳机械运动刚体结构防止弯曲变形的实际案例。能够提高学生设计创新机构的能力和兴趣。

五、总结并扩展提供研究的案例，再扩展学生思维。

 在工程应用中需要设计运动学装置，结合科研实际课题讨论，比如受力机械的设计，提出机械结构采用的创新方法的发明创造思想以及发明创造的过程提高学生的兴趣，比如：采用不同的结构布置实现不同的结构参数，提高学生的兴趣和创新能力。再由此扩展出发动机稳定系统，利用发动机连杆在发动机工作中，将活塞所承受的气体燃烧的爆发力传递给曲轴，将活塞的往复运动转变为曲轴的旋转运动。连杆受到的压缩、拉伸和弯曲等交变载荷，使用中极易发生弯曲变形，造成活塞与汽缸偏磨、活塞环漏气和窜烧机油的事例。以及扩展到其他领域的创新设计远景，给学生一个广阔的思维空间进行运动学创新装置方案设计等。针对挖坑机械和橡胶果脱壳机械让学生运用今天所学习的基本知识进行创新方案的深入探索。最后总结基本内容及基本知识。给学生提供广阔的思路有利于进行创新发明。

	讨论、思考题、作业：

1， 5，7 10 13

	参考资料

刘鸿文 材料力学 第五版 高等教育出版社

	后记：

本节课的教学设计主要有3个特点：
（一）教学流程设计上符合认知规律

 采用结合工程实际案例的说明提出材料力学弯曲变形章节的必要性，使学生尽快进入思考的状态。并遵循科学研究的基本思路，按照提出问题，分析问题，解决问题的基本思路进行。

（二）提高学生运用材料力学弯曲变形知识解决机械工程问题计算的能力

通过师生的讨论并启发对比运用不同的创新思维方法逐层深入讨论，提高学生的基础理论理解能力。

（三）引入实际课题进行案例讨论，并扩展学生思维。

 这样做的好处是使枯燥的知识易于理解、掌握而且直观并且有所启发，通过案例与教学课件的有机结合，使学生对内容有了更为系统的认识，从静态到动态，从简单扩展到复杂，通过研究变化不同的参数对机械设计材料选择规律分析，理论联系实际课题案例和思考方法提高学生的设计创新能力。

材料力学课程教案

编 号：

	课时安排： 2 学时
	教学课型：理论课☑ 实验课□ 习题课□ 实践课□ 其它□

	题目（教学章、节或主题）：

应力状态及二向应力状态分析法之解析法

	教学目的要求（分掌握、熟悉、了解三个层次）：

1、通过本节的学习，使学生掌握用解析法分析二向应力状态及应力分析过程。
2、明确一点应力状态、主应力和主平面、单元体等基本概念，熟练掌握单元体的截取方法及其各面上应力分量的计算方法。
3、掌握用解析法分析二向应力状态，计算任意斜截面上的应力、主应力和主平面方位、最
大剪应力及方位。

	教学重点、难点：

1．应力状态

1）一点的应力状态。
2）主应力、主平面。
3）单向、二向、三向应力状态。
2．二向应力状态分析—解析法

1）任一斜截面上的应力。
2）主应力大小及主平面方位。
3）最大、最小剪应力及方位。

	教学方式和手段：

主要采用讲授法，配合采用启发式、讨论式等教学方法，培养学生的自学能力，注意循序渐进。利用各种现代化教学手段，如多媒体等配合教学，以提高教学效果。

	教学过程：（含复习上节内容、引入新课、中间组织教学以及如何启发思维等）

内容复习：

采取随机点名的方式，针对上一章的重点难点内容弯曲正应力公式及强度条件、弯曲剪应力公式及强度条件进行提问，根据学生回答结果进行分析答疑，以达到对上次教学内容的复习，并为本堂课的教学内容奠定基础。
新课引入：

由碳钢与铸铁在拉伸和扭转实验时的破坏形式不同探究变形体宏观受力分析与微观受力分析之间的关系，进而引出本章内容，提出单元体的概念，并重点说明单元体的截取方法及原因。
教学组织方式：

1、启发式教学法

为启发引导学生思考问题，加深对知识点、概念性名词的理解，教师加以实际生活和工程实际例子进行剖析，每次安排2-3个学生进行思考回答，达到知识的理解扩充与运用。

2、讨论式教学法

教师根据本堂课的教学内容对学生提问，先经大家短暂思考，再依次请一些同学回答并引导大家展开讨论，同时在讨论过程中，教师通过有目的地讲解，澄清疑点，解答难点，从而进一步加深课堂内容的理解和掌握。
启发思维：

针对变形体受力分析中的有限元法进行分组讨论，进一步加深学生对单元体概念的理解。

	讨论、思考题、作业：

P253：7.6;7.15;

	参考资料：

《理论力学I》，哈尔滨工业大学理论力学教研室编，第7版，高等教育出版社
《材料力学》，孙训方主编，高等教育出版社，第四版

	后记：

教学上注重承上启下，籍由大量工程实例，加深学生对课堂所讲内容的理解，提升学生的学习兴趣，通过提问及分组讨论，解决学生学习中存在的疑点，为后续章节的学习奠定良好的基础。

备注：电子版的字体为宋体。

材料力学课程教案

编 号：

	课时安排： 2 学时
	教学课型：理论课☑ 实验课□ 习题课□ 实践课□ 其它□

	题目（教学章、节或主题）：

图解法确定主应力、主平面，最大剪应力及方位，平面应变分析

	教学目的要求（分掌握、熟悉、了解三个层次）：

1、通过本节的学习，使学生能掌握用图解法分析复杂的应力状态并用图表示之。

2、熟练掌握用图解法求二向应力状态的主平面、主应力及位置，最大、最小剪应力及位置。
3、了解三向应力状态的应力圆画法，熟练掌握单元体最大剪应力计算方法。
4、了解平面应变状态的分析方法和有关结论。

	教学重点、难点：
1、应力状态分析方法之二—图解法。
2、平面应变分析。

	教学方式和手段：

主要采用讲授法，配合采用启发式、讨论式等教学方法，培养学生的自学能力，注意循序渐进。利用各种现代化教学手段，如多媒体等配合教学，以提高教学效果。教学内容重点放在二向应力状态图解法的分析，配合例题讲解，举一反三，加上适当的作业练习，使学生能熟练掌握之。

	教学过程：（含复习上节内容、引入新课、中间组织教学以及如何启发思维等）

内容复习：

采取随机点名的方式，针对上一堂课的重点难点内容应力状态、二向应力状态分析—解析法进行提问，根据学生回答结果进行分析答疑，以达到对上次教学内容的复习，并为本堂课的教学内容奠定基础。
新课引入：

由二向应力状态分析—解析法中所得计算公式的变形引出本章内容，提出应力圆的概念，并重点说明应力圆的画法。
教学组织方式：

1、启发式教学法

为启发引导学生思考问题，加深对知识点、概念性名词的理解，教师加以实际生活和工程实际例子进行剖析，每次安排2-3个学生进行思考回答，达到知识的理解扩充与运用。

2、讨论式教学法

教师根据本堂课的教学内容对学生提问，先经大家短暂思考，再依次请一些同学回答并引导大家展开讨论，同时在讨论过程中，教师通过有目的地讲解，澄清疑点，解答难点，从而进一步加深课堂内容的理解和掌握。
启发思维：

针对应力状态分析方法中解析法与图解法的对应关系进行分组讨论，进一步加深学生对应力圆作法及应用的理解。

	讨论、思考题、作业：

应力圆仅作为分析工具，而非计算工具，本节仅布置适量随堂练习

	参考资料：

《理论力学I》，哈尔滨工业大学理论力学教研室编，第7版，高等教育出版社
《材料力学》，孙训方主编，高等教育出版社，第四版

	后记：

教学上注重承上启下，籍由大量工程实例，加深学生对课堂所讲内容的理解，提升学生的学习兴趣，通过提问及分组讨论，解决学生学习中存在的疑点，为后续章节的学习奠定良好的基础。

备注：电子版的字体为宋体。

材料力学课程教案

编 号：

	课时安排： 2 学时
	教学课型：理论课☑ 实验课□ 习题课□ 实践课□ 其它□

	题目（教学章、节或主题）：

强度理论及应用

	教学目的要求（分掌握、熟悉、了解三个层次）：

1、掌握广义虎克定律及其应用，了解关于复杂应力状态下变形比能、、形状改变比能和体积改变比能的一些主要结论和公式。
2、了解材料常见的二种破坏方式，理解四种常见强度理论。
3、掌握用第一和第二强度理论、熟练掌握用第三和第四强度理论进行强度计算的方法。

	教学重点、难点：

1、广义虎克定律。
2、变形比能、形状改变比能和体积改变比能。
3、常见的四种强度理论。
4、强度理论的选择。
5、强度理论的计算步骤。

	教学方式和手段：

主要采用讲授法，配合采用启发式、讨论式等教学方法，培养学生的自学能力，注意循序渐进。利用各种现代化教学手段，如多媒体等配合教学，以提高教学效果。重在介绍四种强度理论的由来、内容、如何用单向模拟及工程上的应用等。宜采用精讲，结合生动有趣、现实生活中的例子丰富课堂。

	教学过程：（含复习上节内容、引入新课、中间组织教学以及如何启发思维等）

内容复习：

采取随机点名的方式，针对上一节课的重点难点内容平面应力状态分析的解析法与图解法对应关系进行提问，根据学生回答结果进行分析答疑，以达到对上次教学内容的复习，并为本堂课的教学内容奠定基础。
新课引入：

由危险截面的危险点引出本节内容，提出材料常见的二种破坏方式，由此引出四种常见强度理论。
教学组织方式：

1、启发式教学法

为启发引导学生思考问题，加深对知识点、概念性名词的理解，教师加以实际生活和工程实际例子进行剖析，每次安排2-3个学生进行思考回答，达到知识的理解扩充与运用。

2、讨论式教学法

教师根据本堂课的教学内容对学生提问，先经大家短暂思考，再依次请一些同学回答并引导大家展开讨论，同时在讨论过程中，教师通过有目的地讲解，澄清疑点，解答难点，从而进一步加深课堂内容的理解和掌握。
启发思维：

针对四种常见强度理论的许用应力的实验室确定方法进行分组讨论，进一步加深学生对四大强度理论的理解。

	讨论、思考题、作业：

P253： 7.18;7.25;

	参考资料：

《理论力学I》，哈尔滨工业大学理论力学教研室编，第7版，高等教育出版社
《材料力学》，孙训方主编，高等教育出版社，第四版

	后记：

教学上注重承上启下，籍由大量工程实例，加深学生对课堂所讲内容的理解，提升学生的学习兴趣，通过提问及分组讨论，解决学生学习中存在的疑点，为后续章节的学习奠定良好的基础。

备注：电子版的字体为宋体。

材料力学课程教案

编 号：

	课时安排： 2 学时
	教学课型：理论课☑ 实验课□ 习题课□ 实践课□ 其它□

	题目（教学章、节或主题）：

强度理论．小结

	教学目的要求（分掌握、熟悉、了解三个层次）：

1、熟练掌握四种常用的强度理论及应用。
2、了解莫尔强度理论及应用。
3、了解莫尔强度理论建立的方法。
4、对强度理论有总体的认识，掌握强度计算的步骤。

	教学重点、难点：

1、四种强度理论

2、莫尔强度理论

	教学方式和手段：

主要采用讲授法，配合采用启发式、讨论式等教学方法，培养学生的自学能力，注意循序渐进。利用各种现代化教学手段，如多媒体等配合教学，以提高教学效果。先精讲莫尔强度理论的思路、来源及结论，后以复习讨论为主，总结分析本章强度计算的步骤，方法，过程。

	教学过程：（含复习上节内容、引入新课、中间组织教学以及如何启发思维等）

内容复习：

采取随机点名的方式，针对上一节课的重点难点内容对四种常用的强度理论及应用范围进行提问，根据学生回答结果进行分析答疑，以达到对上次教学内容的复习，并为本堂课的教学内容奠定基础。
新课引入：

由第三强度理论仅考虑最大切应力，而忽略了滑移面上的摩擦力引出莫尔强度理论。
教学组织方式：

1、启发式教学法

为启发引导学生思考问题，加深对知识点、概念性名词的理解，教师加以实际生活和工程实际例子进行剖析，每次安排2-3个学生进行思考回答，达到知识的理解扩充与运用。

2、讨论式教学法

教师根据本堂课的教学内容对学生提问，先经大家短暂思考，再依次请一些同学回答并引导大家展开讨论，同时在讨论过程中，教师通过有目的地讲解，澄清疑点，解答难点，从而进一步加深课堂内容的理解和掌握。
启发思维：

针对强度理论的典型例题进行分组讨论，进一步加深学生对四大强度理论的理解。

	讨论、思考题、作业：

P253： 7.36;7.37

	参考资料：

《理论力学I》，哈尔滨工业大学理论力学教研室编，第7版，高等教育出版社
《材料力学》，孙训方主编，高等教育出版社，第四版

	后记：

教学上注重承上启下，籍由大量工程实例，加深学生对课堂所讲内容的理解，提升学生的学习兴趣，通过提问及分组讨论，解决学生学习中存在的疑点，为后续章节的学习奠定良好的基础。

备注：电子版的字体为宋体。

材料力学课程教案

编 号：

	课时安排： 1学时
	教学课型：理论课□ 实验课□ 习题课□ 实践课□ 其它□

	题目（教学章、节或主题）：组合变形

	教学目的要求（分掌握、熟悉、了解三个层次）：

4. 掌握组合变形的概念，掌握斜弯曲、弯扭、拉弯和偏心拉伸等组合变形形式的概念和区别。

2．掌握危险截面和危险点的确定，应力计算、强度计算、变形计算以及中性轴的确定。

3. 正确区分斜弯曲和平面弯曲。

4. 了解截面核心的概念，常见截面的界面核心计算等。

	教学重点、难点：

1. 解决组合变形问题最关键的是一步是将组合变形分解成两种或两种以上的基本变形。

2. 危险点为单向应力状态和复杂应力状态时的组合变形的强度计算。

	教学方式和手段：

通过课件演示、学生交流、师生交流等形式，培养提高学生对组合变形的了解，通过对生活中的实例分析提高解决实际问题能力。

	教学过程：（含复习上节内容、引入新课、中间组织教学以及如何启发思维等）

（本课题设计的基本理念，主要采用的教学与活动策略，以及这些策略实施过程中的关键问题。）

课程教学的基本理念：遵循提出问题，分析问题，解决问题，总结评价，应用扩展的基本思路。提高学生的运用力学知识的能力和理解科研方法的基本过程，体会运用力学知识解决工程实际问题的思路和方法，提高学生的创新能力。

一、创设情境、导入新课
 首先提出问题：什么是组合变形：杆件上同时又两种或两种以上基本变形时，称为组合变形。如拉压与弯曲的组合，两个相互垂直平面内弯曲的组合，偏心拉压等。要解决组合变形的问题首先要掌握前面学到的四种基本变形的知识。通过对前边四种基本变形知识的回顾提出组合变形的概念，然后开始新课的学习。

8、 由实例引入拉伸压缩与弯曲的组合变形
分析问题：通过学习组合变形的基本概念，如拉（压）与弯曲的组合、两个相互垂直平面内的组合、偏心拉压、弯曲与扭转的组合等，在对组合变形的分析中引出叠加原理，能够将杆件上的任意载荷分解或简化成若干与基本变形受力特点相对应的简单载荷，然后按各种基本变形下的结果叠加起来，最后由具体的实例引入拉伸压缩与弯曲的组合变形，通过对应力分析和内力分析确定危险截面以及危险点的应力。

9、 通过工程实际的案例来进行组合变形的计算

解决问题：针对实际生活中的问题，如起重机悬臂梁的受力分析，来进一步加深对组合变形计算的了解，通过对悬臂梁的应力分析、变形分析和内力分析，确定危险截面、危险点、建立强度条件。在计算过程中要建立计算简图及外力分析，根据强度理论，进行强度计算。

五、总结并扩展提供研究的案例，再扩展学生思维

在实际生活应用中，可以根据组合变形的计算来进一步创新发明新的组合思路，在这开拓创新的过程中，可以提高学生的学习兴趣，比如可以试着采用不同的组合变形改变结构，使其满足实际要求。以及扩展到其他领域的创新设计远景，给学生一个广阔的思维空间进行组合变形创新装置方案设计等。针对不同的结果让学生运用今天所学习的基本知识进行创新方案的深入探索。最后总结基本内容及基本知识。给学生提供广阔的思路有利于进行创新发明。

	

	讨论、思考题、作业：1 2 3 4

	参考资料：刘鸿文 材料力学 第五版 高等教育出版社

	后记：本节课的教学设计主要有3个特点：

（一）教学流程设计上符合认知规律

 首先结合工程实际案例的说明提出学习组合变形的必要性，使学生尽快进入到对组合变形的了解中来，然后根据在研究组合变形的过程中所遇到的问题，具体分析，加深学生对组合变形的理解，并通过对具体问题的分析提高学生的思考能力。

（二）提高对组合变形基本概念的理解解决机械工程问题计算的能力

　　通过师生的共同讨论并启发对比运用不同的创新思维方法逐层深入讨论，提高学生的基础理论理解能力，然后进一步拓展学生思维，对生活中遇到的组合变形进行分析。

（三）引入实际课题进行案例讨论，并扩展学生思维。 　

通过实际案例可以让学生更加清楚的理解组合变形的概念，并且可以让课堂更加生动活泼，让枯燥的课本知识更易于理解和掌握，通过具体案例和书本相结合的方式，使学生对书本内容有了更加深刻的理解，从简单到复杂，通过研究不同条件下参数对变形的影响，理论联系具体生活能够提高学生的设计创新能力，在以后的力学学习中能够更加方便。

理论力学课程教案

编 号：

	课时安排： 1学时
	教学课型：理论课□ 实验课□ 习题课□ 实践课□ 其它□

	题目（教学章、节或主题）：压杆稳定

	教学目的要求（分掌握、熟悉、了解三个层次）：

1、掌握压杆失稳及临界压力概念

2、细长压杆临界压力欧拉公式

3、欧拉公式的适用范围

4、压杆的稳定校核

5、提高压杆稳定的措施

	教学重点、难点：

1、细长压杆临界压力—欧拉公式

2、欧拉公式的适用范围及其应用

	教学方式和手段：

通过课件演示、学生交流、师生交流等形式，培养提高学生掌握刚体定轴转动运动的内涵和解决实际问题能力。

	教学过程：（含复习上节内容、引入新课、中间组织教学以及如何启发思维等）

（本课题设计的基本理念，主要采用的教学与活动策略，以及这些策略实施过程中的关键问题。）

课程教学的基本理念：遵循提出问题，分析问题，解决问题，总结评价，应用扩展的基本思路。提高学生的运用力学知识的能力和理解科研方法的基本过程，体会运用力学知识解决工程实际问题的思路和方法，提高学生的创新能力。

一、创设情境、导入新课
 提出问题：为什么要进行压杆的稳定计算：物体的稳定性是安全性能中很重要的一个方面，通过对杆件稳定性的计算可以让我们大大减少因失稳带来的灾害，通过对生活中工程实例的分析，可以加强对压杆稳定的理解，通过几个具体的失稳平衡案例，进一步加深对压杆的稳定性研究，激发学生的学习兴趣，使学生整堂课都能保持积极的心态去分析工程案例并解决实际问题，探索新知。

10、 提出压杆稳定的基本概念和临界压力的计算方法
 分析问题：通过学习压杆稳定的基本概念，引发同学们对生活中压杆稳定的实例思考，引入研究压杆稳定的基本方法和思路，运用压杆稳定的基本概念来总结生活中实例的稳定性，同时对生活中的压杆稳定进行分析，并总结应该避免的错误区域。

11、 通过工程实际的案例来进行压杆临界压力的计算

解决问题：针对实际的工程问题，通过对生活中遇到的杆件进行分析，运用压杆稳定的基本原理对杆件的临界压力进行计算，研究压杆处于微弯曲平衡状态下挠曲线的微分方程，并求解得出压杆临界压力的计算公式，分别对大柔度杆、中柔度杆和小柔度杆进行分析，得到三种不同类型的杆件的临界压力图，启发式的提出压杆稳定计算的基本方法，并列出解决该问题的基本思路和扩展方法。

四、通过工程实际的案例应用推广欧拉公式

解决问题：针对刚才同样实际的工程问题，探究不同类型杆件的临界条件并画出临界应力图，启发学生通过对一种类型的杆件进行分析，然后进行类比，开发学生的类比思维能力，同时又可以激发学生对生活中存在的事物进行深入分析，深入实际，对生活中存在不合理的事物进行改进等。通过对杆件进行分析了解，进一步加深对欧拉公式的了解，加深对欧拉公式的应用推广，最后再对实际中可能出现的问题进行实例分析，例如实际中有哪些杆件不符合稳定性，应该对它们怎么改进等，这些都能极大的提高学生设计创新的能力和兴趣。

五、总结并加深生活中的实际案例，再扩展学生思维。

 在实际的应用中，我们需要对杆件的稳定进行校核，结合本章所学内容，比如杆件的临界压力计算、压杆的稳定校核以及提高压杆稳定性的措施，让学生自主去对生活中遇到的杆件进行稳定分析，再由此拓展对梁的合理强度设计、合理刚度设计、压杆的合理稳定性设计，分析这三者的共同或相似处，拓展学生的思维。

	

	讨论、思考题、作业：1 2 3 4

	参考资料：刘鸿文 材料力学 第五版 高等教育出版社

	后记：本节课的教学设计主要有3个特点：

（一）教学流程设计上符合认知规律

采用结合工程实际案例的说明提出压杆稳定计算的必要性，让学生通过对生活实例来加深对压杆稳定计算和校核的理解，按照提出问题、分析问题和解决问题的思路进行分析，进一步提高学生的思考能力。

（二）提高学生对压杆稳定的学习解决机械工程问题计算的能力

　　通过师生的讨论并启发对比运用不同的创新思维方法逐层深入讨论，提高学生的基础理论理解能力。

（三）引入实际课题进行案例讨论，并扩展学生思维。 　

 这样做的好处是使枯燥的知识易于理解、掌握而且直观并且有所启发，通过案例与教学课件的有机结合，使学生对内容有了更为系统的认识，使理论联系实际课题案例和思考方法提高学生的设计创新能力。

材料力学课程教案
编 号：
	课时安排： 1学时
	教学课型：理论课√□ 实验课□ 习题课□ 实践课□ 其它□

	题目：能量法
1. 变形能的普遍表达式。
2. 莫尔积分。
3. 图乘法。
4. 功的互等定理与位移互等定理。
5. 卡氏定理。

	教学目的要求：
5. 在了解材料力学能量法问题的基础上使学生对材料力学变形能的计算意义有直观的认识，同时了解工程实践中变形能计算的必要性。
2．培养学生探索、观察、以及归纳的能力，提高运用知识的创造性。
3. 提高学生的计算能力，并实现理论与工程实际问题对接。
在结合实际工程

	教学重点、难点：
1. 重点掌握外力功、变形能的计算方法。
2. 重点掌握能量法的基本原理。
3. 要求熟练掌握五种基本变形状态下的变形能的计算。
4. 难点之一是莫尔积分公式的正确应用。
5． 难点之二是莫尔积分公式应用的推广。
6. 重点掌握单位载荷法与图乘法之间的关系 。
7. 重点掌握图乘法的基本原理与应用条件。
8. 重点掌握位移互等定理的推导方法及其应用 。
9. 要求掌握卡氏第二定理的推导方法及其应用 。

	教学方式和手段：
通过课件演示、学生交流、师生交流等形式，培养提高学生掌握刚体定轴转动运动的内涵和解决实际问题能力。

	教学过程：
课程教学的基本理念：遵循提出问题，分析问题，解决问题，总结评价，应用扩展的基本思路。提高学生的运用力学知识的能力和理解科研方法的基本过程，体会运用力学知识解决工程实际问题的思路和方法，提高学生的创新能力。
一、创设情境、导入新课
 提出问题：为什么要研究材料力学能量法计算问题，利用工程中的实际科研案例甘蔗收获的方法进行话题激趣，使学生整堂课都能保持积极的心态去分析工程案例并解决实际问题，探索新知。
12、 提出材料力学变形能计算基本概念和计算方法
 分析问题：通过学习变形能的普遍表达式，引人研究掌握外力功、变形能的计算方法，掌握五种基本变形状态下的变形能的计算，莫尔积分公式的正确应用和推广 。单位载荷法与图乘法之间的关系，掌握图乘法的基本原理与应用条件，位移互等定理的推导方法及其应用。
13、 通过试验介绍材料力学拉压计算
解决问题：井筒内杆管柱的屈曲行为是油气井工程中的关键问题之一.选取井筒内细长杆管柱为研究对象,根据受压管柱发生正弦或螺旋屈曲的几何形状,综合考虑屈曲后与井筒的接触摩擦状态,采用拉格朗日乘数法描述井筒的滑动位移边界,在能量法中引入重力势能及摩阻力耗散能,推导了受压杆管柱与井筒的接触力、摩阻力计算公式.并研制了专用管柱后屈曲实验装置,得出管柱发生正弦、螺旋屈曲失稳临界载荷及摩阻力变化规律,实验与理论结果吻合较好,为钻柱、连续油管等钻修作业中管柱的屈曲问题提供了一种行之有效的计算方法。
四、总结并扩展提供研究的案例，再扩展学生思维。
 在工程应用中需要设计运动学装置，结合科研实际课题讨论，比如根据疲劳损伤滞后能等效原理，导出了缺口件与光滑件的当量应力关系，通过Ｎｅｕｂｅｒ公式和饱和应力应变关系，可确定当量应力取值；采用定量方程随机化方程，建立了γ－ｐ－ε－Ｎ曲线（置信度－可靠度－应变－寿命曲线）公式及其实验测试方式；根据疲劳累积损伤理论和γ－ｐ－ε－Ｎ曲线公式，得到了随机载荷谱作用下构件疲劳寿命估算公式；最后，实验验证了复杂实测载荷谱作用下，ＬＹ１２ＣＺ铝合金含孔试样的疲劳寿命估算结果以及扩展到其他领域的创新设计远景，给学生一个广阔的思维空间进行运动学创新装置方案设计等。给学生提供广阔的思路有利于进行创新发明。

	讨论、思考题、作业：
2，5，5，10，16，17

	参考资料：
刘鸿文 材料力学 第五版 高等教育出版社

	后记：本节课的教学设计主要有3个特点：
（一）教学流程设计上符合认知规律
采用结合工程实际案例的说明提出能量法计算的必要性，让学生通过对生活实例来加深对压杆稳定计算和校核的理解，按照提出问题、分析问题和解决问题的思路进行分析，进一步提高学生的思考能力。
（二）提高学生对能量法的学习解决机械工程问题计算的能力
通过师生的讨论并启发对比运用不同的创新思维方法逐层深入讨论，提高学生的基础理论理解能力。
（三）引入实际课题进行案例讨论，并扩展学生思维。
 这样做的好处是使枯燥的知识易于理解、掌握而且直观并且有所启发，通过案例与教学课件的有机结合，使学生对内容有了更为系统的认识，使理论联系实际课题案例和思考方法提高学生的设计创新能力。

材料力学课程教案
编 号：
	课时安排： 2学时
	教学课型：理论课√□ 实验课□ 习题课□ 实践课□ 其它□

	题目：静不定系统
6. 静不定系统。
7. 力法。
8. 对称条件的利用。
9. 连续梁与三弯矩方程（简介）

	教学目的要求：
1. 静不定结构系统的基本概念。

2. 掌握桁架、刚架静不定次数的判定。

3. 掌握力法的基本原理及计算公式的导出。

4. 正则方程式与正则方程组的建立。

5. 了解对称结构的对称变形与反对称变形基本概念。
6．掌握对称结构的对称变形与反对称变形性质的利用。
7. 掌握对于某些载荷既非对称，也非反对称，但可将它们化成对称和反对称两种情况的叠加，以使问题简化 。
8. 初步掌握连续梁静不定次数的判定、三弯矩方程组的建立及其解法

	教学重点、难点：
1. 重点掌握静不定结构系统的静不定次数的确定 。
2. 重点掌握正则方程式与正则方程组的建立、主系数、副系数、自由项的计算方法。
3. 难点是正确确定多次静不定系统的静不定次数及正确地解正则方程组。
4. 重点掌握对称结构的对称变形与反对称变形性质的利用 。
5. 重点掌握如何将非对称载荷作用下的静不定问题化简计算 。难点是建立正确的简化方案。
6. 解连续梁问题的难点是正确建立三弯矩方程组、及方程中各个系数的计算。

	教学方式和手段：
通过课件演示、学生交流、师生交流等形式，培养提高学生掌握刚体定轴转动运动的内涵和解决实际问题能力。

	教学过程：（含复习上节内容、引入新课、中间组织教学以及如何启发思维等）
）
课程教学的基本理念：遵循提出问题，分析问题，解决问题，总结评价，应用扩展的基本思路。提高学生的运用力学知识的能力和理解科研方法的基本过程，体会运用力学知识解决工程实际问题的思路和方法，提高学生的创新能力。
一、创设情境、导入新课
提出问题：为什么要研究材料力学超静定问题，利用工程中的实际科研案例甘蔗收获的方法进行话题激趣，使学生整堂课都能保持积极的心态去分析工程案例并解决实际问题，探索新知。
14、 提出材料力学力法基本概念和计算方法
分析问题：通过学习材料力学静不定系统的基本概念，引人研究掌握力法的基本原理及计算公式的导出和正则方程式与正则方程组的建立，掌握如何将非对称载荷作用下的静不定问题化简建立正确的简化计算 。
15、 通过试验介绍材料静不定系统的计算
解决问题：利用实验装置，在弯扭组合变形主应力测定实验中，设计了多个可变条件，如改变支座位置、调整支座与轴承的接触状态（不接触、刚接触、过接触），不同的安放位置，不同的接触状态，使薄壁圆管结构可形成不同的应力分配形式，并具有不同的承载能力与破坏形式。该实验对于学生掌握工程结构受力分析、建立力学模型、进行应力分析计算和结构优化，以及应用电阻应变测量法都有着非常重要的作用。
该实验装置既可以测试静定条件下的弯扭组合变形主应力，亦可测试静不定及纯扭转条件下的弯扭组合变形主应力，还可测定剪切弹性模量等。多个边界条件、多项测试内容、多种组桥形式，使得弯扭组合实验教学内容更加丰富，激发了学生做实验的兴趣。实验内涵的提升，促进了学生“学思结合”，也增强了学生的探索精神和创新意识。
四、总结并扩展提供研究的案例，再扩展学生思维。
 在工程应用中需要设计运动学装置，结合科研实际课题讨论，比如变速机械的设计，提出变速器采用的创新方法的发明创造思想以及发明创造的过程提高学生的兴趣，比如：采用不同的结构布置实现不同的变速比等参数，提高学生的兴趣和创新能力。再由此扩展出发动机稳定转速的调速系统，以及扩展到其他领域的创新设计远景，给学生一个广阔的思维空间进行运动学创新装置方案设计等。给学生提供广阔的思路有利于进行创新发明。

	参考资料：
刘鸿文 材料力学 第五版 高等教育出版社

	后记：
本节课的教学设计主要有3个特点：
（一）教学流程设计上符合认知规律
采用结合工程实际案例的说明提出静不定计算的必要性，让学生通过对生活实例来加深对静不定计算和校核的理解，按照提出问题、分析问题和解决问题的思路进行分析，进一步提高学生的思考能力。
（二）提高学生对静不定的学习解决机械工程问题计算的能力
通过师生的讨论并启发对比运用不同的创新思维方法逐层深入讨论，提高学生的基础理论理解能力。
（三）引入实际课题进行案例讨论，并扩展学生思维。
 这样做的好处是使枯燥的知识易于理解、掌握而且直观并且有所启发，通过案例与教学课件的有机结合，使学生对内容有了更为系统的认识，使理论联系实际课题案例和思考方法提高学生的设计创新能力。

4
3
教师姓名： 职称： 请插入日期

