浙江大学机械工程及自动化专业培养方案

培养目标

培养具备宽厚的基础知识和扎实的机械工程、电子、计算机、自动化技术及管理知识，知识面宽、适应能力和沟通能力强，在机械工程及自动化领域和相关交叉领域内，从事科学研究、工程设计、机械制造、运行管理及经营等方面工作的复合型高级工程技术人才。

培养要求

本专业的学生主要学习机械工程领域的基础理论，掌握力学、机械设计技术、机械制造技术、自动化及控制技术等基本知识，接受高级机械工程技术人才的基本训练，毕业后能胜任机电设备及其自动化技术的设计制造、应用技术研究、科技开发和生产组织管理等工作。
本专业毕业生应获得以下几方面的知识与能力：

1．具有较扎实的自然科学基础和工程科学基础知识，较好的人文、艺术和社会科学基础；

2．具有本专业必需的制图、设计、计算、检测与控制、自动化、文献检索等基本技能及较强的计算机和外语应用能力；

3．具有机电产品和系统的研制、开发、制造、设备控制、生产组织管理及经营的基本能力；

4．具有较强的自学能力、创新意识和较高的综合素质，具有一定的科研工作能力。
专业核心课程

机械设计 控制工程基础 机械工程测试技术 机械制造工程 机械创新设计与实践 数控技术与装备自动化 计算机辅助设计与制造 微机原理及应用 机械工程综合训练

教学特色课程

双语教学课程：计算机辅助设计与制造 机电控制技术 自动化制造系统 数控技术与装备自动化 有限元分析
研究型课程：机械工程综合训练 机械创新设计与实践
前置课程

微积分、大学物理（甲）、工程图学
计划学制 4年
毕业最低学分 160+4+5
授予学位 工学学士

辅修专业说明

 辅修专业修读标注“*”的课程，总分34学分。

课程设置与学分分布

⒈ 通识课程 47.5+5学分
⑴ 思政类 11.5+2学分

课程号 课程名称 课程学分 建议修读年级、学期
021E0010 思想道德修养与法律基础 2.5 一 秋冬

 Thought the Marals Accomplishment and Law Foundation
021E0020 中国近现代史纲要 2.5 一 春夏
 The History of Morden China
021E0031 毛泽东思想和中国特色社会主义理论体系概论 4.0 三 秋冬、春夏
 Mao Zedong Thought and the Theoretical System of Socialism with Chinese Characteristics Introduction
021E0040 马克思主义基本原理概论 2.5 二 秋冬、春夏
 An Introduction to the Principle of Marxism

02110081 形势与政策 +2.0 每学期

 Situation and Policy
⑵ 军体类 5.5+3学分
第1、2学年，体育Ⅰ、Ⅱ、Ⅲ、Ⅳ为必修，每门课程1学分；高年级的体育课程为选修。学生每年的体育达标原则上低年级随课程进行，成绩不另记录；高年级独立进行测试，达标者按+0.5学分记，三、四年级合计+1学分。
课程号 课程名称 课程学分 建议修读年级、学期
031E0010 军事理论 1.5 二 秋冬、春夏
 Military Theory
03110021 军训 +2.0

 Military Training

031E0020 体育Ⅰ
1.0 一 秋冬
 Physical Education 1

031E0030 体育Ⅱ
1.0 一 春夏
 Physical Education 2

031E0040 体育Ⅲ
1.0 二 秋冬
 Physical Education 3

031E0050 体育Ⅳ
1.0 二 春夏
 Physical Education 4

03110080 体质测试I
+0.5 三
 Physical-fitness Test 1

03110090 体质测试II
+0.5 四
 Physical-fitness Test 2

⑶ 外语类 9学分
实行以“大学英语Ⅳ”考试为标准的管理模式。学生必须通过学校“大学英语Ⅳ”考试，可以以考代修。新生入学须参加英语分级考试以确定“大学英语”课程修读的起点级别，建议按由低到高顺序修读“大学英语”各级别，但允许优秀学生跳级修读。学生应取得外语类课程9学分，建议学生通过“大学英语Ⅳ”考试后，选修课程号含“F”的课程，以提高外语水平与应用能力。
课程号 课程名称 课程学分 建议修读年级、学期
051F0010 大学英语Ⅱ 3.0 一 秋冬
 College English Band Ⅱ
051F0020 大学英语Ⅲ 3.0 一 春夏
 College English Band Ⅲ
051F0030 大学英语Ⅳ 3.0 二 秋冬
 College English Band Ⅳ
⑷ 计算机类 5学分
本类课程分为A、B二组，由学生选一组修读（允许以考代修）
 A组：
1) 在以下课程中选修一门 3学分
课程号 课程名称 课程学分 建议修读年级、学期
211G0010 C++程序设计基础与实验 3.0 一 春夏、秋冬
 Fundamental of the C++ Programming Language

211G0020 C程序设计基础与实验 3.0 一 春夏、秋冬
 Fundamental of Programming in C

211G0030 Java程序设计基础与实验 3.0 一 春夏、秋冬
 Fundamental of Programming in Java and Experimentation

211G0040 VB程序设计基础与实验 3.0 一 春夏、秋冬
 The Programming Fundation—Visual BASIC

2) 在以下课程中选修一门 2学分
课程号 课程名称 课程学分 建议修读年级、学期
211G0060 大学计算机基础 2.0 一 秋冬
 Fundamentals of Computer Science and Technology

211G0090 计算机技术创新与社会文明 2.0 一 秋冬
 Creation of Computer and Civilization of Society

以及其他课程号带“G”的课程（不含程序设计基础与实验课程）
B组：

课程号 课程名称 课程学分 建议修读年级、学期
21186020 程序设计基础与实验 4 .0 一 秋冬
 Fundamentals of Programming

21120420 程序设计综合实验 1.0 一 春夏
 Comprehensive Laboratory Course of Programming

⑸通识教育实践 1学分
课程号 课程名称 课程学分 建议修读年级、学期
通识教育实践 1.0 一 夏
Academic & Professional Counseling
⑹通识选修课程 15.5学分

通识选修课程包括历史与文化类（课程号带“H”的课程）、文学与艺术类（课程号带“I”的课程）、沟通与领导类（课程号带“J”的课程）、经济与社会类（课程号带“L”的课程）、科学与研究类（课程号带“K”的课程）、技术与设计类（课程号带“M”的课程），以及学科导论和新生研讨课程。

工学类学生须在“人文社科组”中至少修读6学分，该组包括历史与文化类（课程号带“H”的课程）、文学与艺术类（课程号带“I”的课程）、沟通与领导类（课程号带“J”的课程）、经济与社会类（课程号带“L”的课程）通识课程。其余学分由学生自行在通识选修课程中选择修读。
1）历史与文化 建议从以下课程中选择修读：

课程号 课程名称 课程学分 建议修读年级、学期
041H0030
传统文化与现代中国
1.5
一 秋冬

Traditional Culture and Modern China

201H0020
企业文化
1.5
一 秋冬

Corporate Culture

031H0020
孙子兵法研究与应用
1.5
一 秋冬

Study and Application of The Art of War
021H0040
中国现代化进程
1.5
一 秋冬

The Process of China's Modernization
2）文学与艺术 建议从以下课程中选择修读：

课程号 课程名称 课程学分 建议修读年级、学期
041I0020
大学语文
1.5
一 春夏

College Chinese Language and Literature

061I0010
科学美学
1.5
一 春夏

Scientific Esthetics

041I0180
现代语言与文化
1.5
一 春夏

Modern Language and Culture

041I0210
中国传统文学与文化
1.5
一 春夏

Chinese Traditional Literature and Culture
3）经济与社会 建议从以下课程中选择修读：

课程号 课程名称 课程学分 建议修读年级、学期
241L0020
博弈论基础
1.5
二 夏

Foundation of Game Theory
201L0010
电子商务与电子政务
1.5
二 夏

Electronic Commerce and Government Affairs
201L0020
会计报表分析
1.5
二 夏

Analysis of account Reports
141L0010
环境与可持续发展
1.5
二 夏

Environment and Sustainable Development
4）沟通与领导 建议从以下课程中选择修读：

课程号 课程名称 课程学分 建议修读年级、学期
041J0020
公关与沟通技巧
1.5
一 秋

Skill of Public Relations and Communication

201J0040
管理沟通
1.5
一 秋

Managerial Communication

201J0050
管理技能开发
1.5
一 秋

Development of Management Skills
241J0010
管理心理学
1.5
一 秋

Management Psychology
5）科学与研究 建议从以下课程中选择修读：

课程号 课程名称 课程学分 建议修读年级、学期
061K0070
数学建模
1.5
一 冬

Mathematical Modeling

061K0140
心理健康与心理咨询
1.5
一 冬

Mental Health and Psychological Consultation
181K0040
心理卫生
1.5
一 冬

Psychophylaxis

061K0150
心理学及应用
1.5
一 冬

Psychology and Application

6）技术与设计 建议从以下课程中选择修读：

课程号 课程名称 课程学分 建议修读年级、学期
111M0030
工程技术导论
1.5
二 秋冬

Introduction of Hard Technology

201M0010
规划原理与方法
1.5
二 秋冬

Programming Principle and Method
101M0040
科技发明与专利
1.5
二 秋冬

Scientific and Technological Invention and Patent
061M0030
人类工效学
1.5
二 秋冬

Ergonomies
7）导论课与新生研讨课

2. 大类课程 48学分

⑴ 大类必修课程模块 25学分

课程号 课程名称 课程学分 建议修读年级、学期
061B0170 微积分I

 4.5 一 秋冬

 CalculusⅠ
061B0180 微积分II 2.0 一 春

 Calculus II

061B0190 微积分III

 1.5 一 夏

 CalculusIII

2.5

061B0200 线性代数 2.5 一 秋冬

 Linear Algebra

061B0211 大学物理（甲）I 4.0 一 春夏

 Physics（A） I

061B0221 大学物理（甲）II 4.0 二 秋冬

 Physics（A） II

061B0240 大学物理实验 1.5 二 秋冬

Experiment in Physics

081C0130 工程图学 2.5 一 秋冬

 Engineering Graphics
061B0010 常微分方程 1.0 一 春、夏
 Constant Differential Equations

081C0251 工程训练 1.5 一 春夏、秋冬

Engineering Training

⑵ 大类基础课程模块 23学分

061B0410
 工程化学
 2 第1学年春夏

 Engineering Chemistry
261C0061
理论力学 (甲) 4 第2学年秋冬

Theoretical Mechanics(A)

261C0031
材料力学（乙） 4 第2学年春夏

Mechanics of Materials(B)

261C0080
 材料力学实验
 0.5 第2学年春夏

 Experiments in Mechanics of Materials
081C0170 机械制图及CAD*
1.5 第1学年春

Mechanical Graphics and CAD

101C0010 电工电子学 4.5 第2学年春夏

Science of Electrician & electron
101C0020 电工电子学实验
1.5 第2学年春夏

Experiments in Science of Electrician & electron
061B9090 概率论与数理统计 2.5 第2学期秋冬

Probability and Statistics
061B0070 计算方法 2.5 第2学期春

Numerical Methods
3．专业课程 64.5学分

1） 必修课 32学分

081C0230
机械设计（甲）Ⅰ*
3
第２学年春夏

Mechanical Design(A)Ⅰ*
081C0240 机械设计（甲）Ⅱ*
3
第３学年秋冬

Mechanical Design(A)Ⅱ*
081C0210 工程材料*
2 第2学年夏

Engineering Material

08120741
微机原理及应用* 2 第3学年秋

Principle and Application of Microcomputer
08120351
机械制造基础*
1
第2学年夏

Mechanical manufacture Basis
08121610
控制工程基础（乙）
2.5
第3学年秋

Automatic Control Engineering (B)

08120341
机械制造工程*
3
第3学年冬

Mechanical Machining Engineering
08195041
互换性与技术测量*
1.5
第2学年春

Interchangeability and technology measurement
08123750
机械工程测试技术*
2.5
第3学年冬

Fundamentals of Mechanical Engineering Test Technology
08121510
数控技术与装备自动化*　
2
第3学年春

Numerical control technical and automated machine
08195160
机械工程综合训练*
2
第4学年秋冬

Synthesis Training of Mechanical Engineering
08120260
机械工程实验Ⅰ*
1.5
第2学年春夏

 Experiment I of Mechanical Engineering
08120270
机械工程实验Ⅱ*
1
第3学年春夏

 Experiment II of Mechanical Engineering
08120280
机械工程实验Ⅲ*
1
第4学年秋冬

Experiment Ⅲ of Mechanical Engineering
08120440
计算机辅助设计与制造* 2
第3学年春

Computer Aided Design and Manufacturing
08195150 机械创新设计与实践*
2
第3学年夏

Creative Design of Mechanical Devices
2）专业选修课程 8.5
（1）4门课程中任选2门 3
 机械产品数字化建模 1.5
第3学年夏

 Mechanical Product Digital Modeling
08195490 现代设计技术与方法 1.5 第3学年夏
 Generality of Modern Design technology and Method
08120231 机电控制技术 1.5
第3学年春
 Mechatronics and Control
08121041
自动化制造系统
1.5 第3学年春

Automated Manufacturing Systems
（2）任选课 5.5
 在以下课程中选修，选足规定学分
08121400
机电系统设计
1.5
第4学年冬

Electromechanical System Design

08120791
流体传动
1.5
第4学年冬

Fluid Drive

11120940
 嵌入式处理器原理及应用
 1.5 第4学年秋

Embedded Microprocessor Principle and applications
08121020
质量管理与控制
2
第3学年夏

Quality management & control
08195560
现代机械系统动力学
1.5
第4学年秋

Modern Mechanical Dynamics
08195430
软件开发技术
2
第3学年夏

Software development Technique
08195541
有限元分析
1.5
第4学年冬
081C0120 工程流体力学(乙) 2 第3学年秋

Engineering Fluid Mechanics(B)

081M0020
热学基础
1.5
第3学年冬

Foundation of Calorifics
3） 实践教学环节 10
08188020
 机械设计认识实习

 1 第2短学期

Mechanical Design Understanding Practice

081C0260 工程训练加强实习（甲）
3 第2短学期

 Enhancement Practice of Engineering Training(A)
08188030
机械原理课程设计* 1 第3学年秋

Curriculum Training of Mechanism and Machine theory
08120301
机械设计课程设计（甲）*
2
第3学年春

The project of Machine Design (A)
08188210
 生产实习

 3 第3短学期

 Productive Practice

4）毕业论文（设计） 14
08189011 毕业论文（设计） 14 第4学年春、夏

Graduation Thesis(Design)
4. 第二课堂 +4学分

机械设计（甲）Ⅰ教学大纲与课程简介
课程号：081C0230
课程名称：机械设计（甲）
周学时： 3-0 学分：3
 课程类别：必修课
预修课程：高等数学 机械制图 理论力学 材料力学 金工实习、工程材料
面向对象：机类
教学方式：面授
教学目的与基本要求：

机械设计是一门培养学生具有机械设计能力的技术基础课。在机械系各专业教学计划中,它是主要课程之一，本课程在教学方面应着重基本知识、基本理论和基本方法，在培养实践能力方面着重于设计构思、设计技能的基本训练。本课程的基本要求：1）掌握机构学和机械动力学的基本理论、基本知识和基本技能，并初步具有拟定机械运动方案、分析和设计机构的能力；2）掌握机械设计的一般知识，机械零件的主要类型、性能、结构特点、应用、材料和标准；3）了解机械零件的工作原理、失效分析、计算准则，条件性计算及计算载荷；4）具有运用标准、规范、手册等技术资料的基本能力。
课程简介：
《机械设计》是高等学校机械类专业必修的技术基础课程，课程的主要内容可以概括为三个方面：1）介绍机械的基本组成原理和对机械进行运动分析和动力分析的基本方法；2）介绍通用机械零部件的结构设计和强度分析的方法；3）探索根据运动性能、动力性能和强度等各方面要求设计新机械的途径和方法。

《机械设计》的教学内容分由“机械设计Ⅰ”和“机械设计Ⅱ”两部分组成。

主要内容及学时分配：

 “机械设计”Ⅰ的主要内容：

1. 总论
 4学时

2. 连杆传动
6学时

3. 凸轮传动
 6学时

4． 棘轮传动、槽轮传动和其他步进传动 4学时

5． 齿轮传动
 12学时

6. 蜗杆传动 4学时

7． 轮系、减速器及机械无级变速传动
6学时

8. 链传动
3学时

9. 带传动 3学时

三、考试要求：

本课程采用命题考试方式。平时作业占总成绩的20%。

四、推荐教材：

《机械设计》 陈秀宁、顾大强 . 浙江大学出版社 2009年

《机械原理》 （第七版） 孙恒 陈作模 主编 高教出版社 2006年

《机械设计》 （第八版） 濮良贵主编 高等教育出版社 2007年

Mechanical Design (A) I Syllabus and Course Description

Course No.: 081C0230
Course Title: Mechanical Design（A）
Course Meeting Times: 3 sessions/week, 1 hour/session Credit: 3
Course category: Required course
Prerequisites: Higher Mathematics, Mechanical Graphics, Theoretical Mechanics, Mechanics of Materials, Metalworking Practice, Engineering Materials

Object-oriented: Students of mechanical major
Teaching Method: Lecture

Course Objective and the Basic Requirements:
Mechanical design is a basic technology lesson that cultivates the students in the capacity of mechanical design. It is one of the main courses in the teaching plans in every majors of mechanical department. The emphases of this course are fundamental knowledge, principle and methods in teaching, and design concept, design skills and basic training in cultivating practical ability. The basic requirements of the course are: 1) Master the fundamental principle, knowledge and skills of mechanism and mechanical dynamics, and obtain the primary ability to study out mechanical movements’ project, analysis and design the machine 2) Master the general knowledge of mechanical design, the main types, capability, structure characteristics, application, materials and criterions of mechanical design. 3) Comprehend the working principle, failure analysis, calculation criteria, conditional calculation and calculation load of machine elements. 4) Obtain the primary ability to use fundamentally the technical standards, norms, design manual and other technical information.
Course Description：
Mechanical Design (A) is a compulsory basic technology curriculum for non-mechanical major in colleges and universities. The main contents of this course include: 1) Introduce the basic composition principle of machine and the basic methods of movement analysis and dynamic analysis to machine. 2) Introduce the structure design of general machine elements and the methods of strength analysis. 3) Explore the new mechanical ways and methods according to movement performance, dynamic performance and strength, and other aspects.

Mechanical Design (A) consists of Mechanical Design (A) I and Mechanical Design (A) II.

The main contents and time distribution:

The main content of Mechanical Design (A) I:
1. Introduction
 4 academic hours

2. Linkage Transformation
 6 academic hours

3. Cam Drive
 6 academic hours
4. Ratchet, Geneva and Other Step Motion Drive 4 academic hours
5. Gear Drive
 12 academic hours
6. Worm Drive 4 academic hours
7. Gear Trains, Reducer and Mechanical Continuously Variable Transmission 6 academic hours
8. Chain Drive
 3 academic hours
9. Belt Drive 3 academic hours
Examination Requirements：

The course adopts the way of proposition examination. And the assignments take up 20% of the total score.
Recommended Texts：

Chen Xiuning, Gu Daqiang. Mechanical Design. Zhejiang University Press, 2009

Sun Heng, Chen Zuomo. Mechanical Principle (7th edition). Higher Education press, 2006

Pu Lianggui. Mechanical Design (8th edition). Higher Education press, 2007
机械设计（甲）Ⅱ教学大纲与课程简介
课程号：081C0240
课程名称：机械设计（甲）
周学时： 3-0 学分：3
 课程类别：必修课
预修课程：高等数学 机械制图 理论力学 材料力学 金工实习、工程材料
面向对象：机类
教学方式：面授
教学目的与基本要求：

机械设计是一门培养学生具有机械设计能力的技术基础课。在机械系各专业教学计划中,它是主要课程之一，本课程在教学方面应着重基本知识、基本理论和基本方法，在培养实践能力方面着重于设计构思、设计技能的基本训练。本课程的基本要求：1）掌握机构学和机械动力学的基本理论、基本知识和基本技能，并初步具有拟定机械运动方案、分析和设计机构的能力；2）掌握机械设计的一般知识，机械零件的主要类型、性能、结构特点、应用、材料和标准；3）了解机械零件的工作原理、失效分析、计算准则，条件性计算及计算载荷；4）具有运用标准、规范、手册等技术资料的基本能力。
课程简介：
《机械设计》是高等学校机械类专业必修的技术基础课程，课程的主要内容可以概括为三个方面：1）介绍机械的基本组成原理和对机械进行运动分析和动力分析的基本方法；2）介绍通用机械零部件的结构设计和强度分析的方法；3）探索根据运动性能、动力性能和强度等各方面要求设计新机械的途径和方法。

《机械设计》的教学内容分由“机械设计Ⅰ”和“机械设计Ⅱ”两部分组成。

主要内容及学时分配：

 “机械设计”Ⅱ的主要内容：

1. 螺旋传动 3学时

2．联接
6学时

3 轴
 6学时

4 滑动轴承
6学时

5 滚动轴承 6学时

6 联轴器、离合器和制动器 4学时

7 弹簧、机架和导轨
4学时

8 机械的运动方程和速度波动调节 3学时

9 机械的平衡 3学时

10 机械系统设计与分析 4学时

11 机械发展与创新设计 3学时

三、考试要求：

本课程采用命题考试方式。平时作业占总成绩的20%。

四、推荐教材：

《机械设计》 陈秀宁、顾大强 . 浙江大学出版社 2009年

《机械原理》 （第七版） 孙恒 陈作模 主编 高教出版社 2006年

《机械设计》 （第八版） 濮良贵主编 高等教育出版社 2007年

Mechanical Design (A) II Syllabus and Course Description
Course No.：081C0240
Course Title：Mechanical Design（A）
Course Meeting Times: 3 sessions/week 1 hour/session Credit：3
Course category：Required course
Prerequisites：Higher Mathematics, Mechanical Graphics, Theoretical Mechanics, Mechanics of Materials, Metalworking Practice, Engineering Materials

Object-oriented：Students of mechanical major
Teaching Method: Lecture

Course Objective and the Basic Requirements:
Mechanical design is a basic technology lesson that cultivates the students in the capacity of mechanical design. It is one of the main courses in the teaching plans in every majors of mechanical department，The emphasis of this course are fundamental knowledge, principle and methods in teaching, and design concept，design skills and basic training in cultivating practical ability. The basic requirements of the course are: 1) Master the fundamental principle, knowledge and skills of mechanism and mechanical dynamics, and obtain the primary ability to study out mechanical movements’ project, analysis and design the machine 2) master the general knowledge of mechanical design, the main types, capability, structure characteristics, application, materials and criterions of mechanical design. 3) Comprehend the working principle, failure analysis, calculation criteria, conditional calculation and calculation load of machine elements. 4) Obtain the primary ability to use fundamentally the technical standards, norms, design manual and other technical information.
Course Description：
Mechanical Design (A) is a compulsory basic technology curriculum for non-mechanical major in colleges and universities. The main contents of this course include: 1) introduce the basic composition principle of machine and the basic methods of movement analysis and dynamic analysis to machine. 2) Introduce the structure design of general machine elements and the methods of strength analysis. 3) Explore the new mechanical ways and methods according to movement performance, dynamic performance and strength, and other aspects.

Mechanical Design (A) consists of Mechanical Design (A) I and Mechanical Design (A) II.

The main contents and time distribution:

The main content of Mechanical Design (A) II:
1. Helical Transmission
 3 academic hours

2. Connecting
 6 academic hours

3. Shaft
 6 academic hours
4. Sliding bearing 6 academic hours
5. Rolling bearing 6 academic hours
6. Coupling, Clutch and Brake 4 academic hours
7. Spring, frame, guide 4 academic hours
8. Mechanical motion equation and speed fluctuation adjustment 3 academic hours
9. Mechanical balance 3 academic hours
10. Design and Analysis of Mechanical System 4 academic hours
11. Mechanical Development and Innovative Design 3 academic hours
Examination Requirements：

The course adopts the way of proposition examination. And the assignments take up 20% of the total score.
Recommended Texts：

Chen Xiuning, Gu Daqiang. Mechanical Design. Zhejiang University Press, 2009

Sun Heng, Chen Zuomo. Mechanical Principle (7th edition). Higher Education press, 2006

Pu Lianggui. Mechanical Design (8th edition). Higher Education press, 2007

机械设计（乙）教学大纲与课程简介
课程号：081C0182
课程名称：机械设计（乙）
周学时： 4.5-0 学分：4.5

 课程类别：必修课
预修课程：高等数学 机械制图 理论力学 材料力学 金工实习、工程材料
面向对象：机类
教学方式：面授
教学目的与基本要求：
本课程是一门介绍常用机构、通用机械零件的基础知识和一般设计方法的技术基础课，其主要目的在于培养学生掌握机构和机械零部件方面的基本知识、基本理论和设计方法，使其在设计构思和设计技能方面得到基本训练。通过对《机械设计基础》（甲）的学习，使学生达到：①了解使用、维护和管理机械设备的一些基础知识；②掌握机械中常用的机构、通用零部件的工作原理、特点、应用及其简单的设计计算方法；③并具有初步选用、分析和设计传动装置和简单机械的能力；④初步学会使用有关技术标准、规范资料。为后继机械设备课程的学习和专业设备设计以及进行复杂的机械设计打下必要的基础。
课程简介：
《机械设计》是高等学校机械类专业必修的技术基础课程，课程的主要内容可以概括为三个方面：1）介绍机械的基本组成原理和对机械进行运动分析和动力分析的基本方法；2）介绍通用机械零部件的结构设计和强度分析的方法；3）探索根据运动性能、动力性能和强度等各方面要求设计新机械的途径和方法。
主要内容及学时分配：

每周4.5学时，共16周。
1. 总论

3 学时

2. 联接

6 学时

3. 带传动

4 学时

4. 链传动

4 学时

5. 齿轮传动

9 学时

6. 蜗杆传动

4 学时

7. 轮系

4 学时

8. 螺旋传动

2 学时

9. 连杆传动

4 学时

10. 凸轮传动

4 学时

11. 棘轮、槽轮和不完全齿轮传动

2 学时

12. 轴

4 学时

13. 滑动轴承

4 学时

14. 滚动轴承

8 学时

15. 联轴器、离合器和制动器

2 学时

16. 弹簧

2 学时

17. 机械速度波动的调节

2 学时

18. 回转件的平衡

2 学时

19. 机械系统设计 2 学时

三、考试要求：
本课程采用命题考试方式。平时作业及实验占总成绩的20%。学生考试成绩及格并完成实验，即可获得本课程的学分。

四、推荐教材：
陈秀宁主编. 机械设计基础(第三版)，浙江大学出版社，2007
Didactical Outline and Introduction for Machinery Design（B）
Curricula Number: 081C0182
Course Title: Machinery Design (2)
Weekly period: 4.5-0 Credit hour: 4
 Course Type: Compulsory
Prearrangement Courses: Advanced Mathematics, Mechanical Drawing, Theoretical Mechanics, Material Mechanics, Gold Smith Program, Engineering Materials

For Students: Mechanical Engineering

Teaching Manner: Lecture
Objectives and fundamental requirements of the course:
The machinery design is a fundamental technology course to bring up the ability of students to design machines, is one major course of program for the speciality of mechanical engineering. This program emphasizes the fundamental knowledge, theory and methods, and focuses on conceptive design and fundamental training of design skills. The fundamental desires are as follows, (1) mastery of fundamental theory, knowledge and methods of mechanisms and mechanical dynamics, and have the preliminary ability to conceive mechanical kinematics blue print, analyze and design mechanisms; (2) mastery of the general knowledge of machinery design, major types, functions and structures of general mechanical elements and their materials, applications and corresponding standards; (3) understanding of principles, failure analyses, design rules, qualification design and calculating loads of mechanical elements; (4) be capable of fundamental ability to use standards, criterion and handbooks etc.

Course Introduction:
The machinery design is a compulsory technical course for the students majoring in mechanical engineering at universities, and the major contents of the course have three aspects. (1) The principles of making up of machines and the fundamental methods to analyze the kinematics and dynamics of machines; (2) The methods of designing structures and strength analyses of general mechanical elements and parts; (3) The routes and methods to create new machines according to the performances of kinematics and dynamics and strength etc.

Major Contents and Periods:

The didactical contents have two parts, namely principle of machinery and design of machinery, and the credit hour of each part is 4.5.
1. Introduction

3 hours

2. Connecting

6 hours

3. Belt Drive

4 hours

4. Chain Drive

4 hours

5. Gear Drive

9 hours

6. Worm Drive

4 hours

7. Gear Train

4 hours

8. Screw Transformation

2 hours

9. linkage Transformation

4 hours

10. Cam Transformation

4 hours

11. Ratchet, Geneva and Incomplete Gear Drive

2 hours

12. Shaft

4 hours

13. Sliding Bearing

4 hours

14. Rolling Bearing

8 hours

15. Coupling , Clutch and Brake

2 hours

16. Spring

2 hours

17. Speed Adjustment of Machine

2 hours

18. Balance of Rotor

2 hours

19. machinery design 2 hours

三、Requirements for Examination

This course takes proposition examination, and the excises accounts for 20% of the total grades.

四、Recommended Textbooks:

1．Chen Xiuning. Fundamentals of Machine Design(The Third Edition). Hangzhou: Zhejiang University Press, 2007（in Chinese）
Chen Xiuning, Gu Daqiang. Mechanical Design. Zhejiang University Press, 2009（in Chinese）

机械设计基础（甲）教学大纲与课程简介

课程号：081C0191
课程名称：机械设计基础（甲）

课程英文名称：Fundamentals of Machine Design (A)

周学时： 3-0 学分：3
课程类别：必修课
预修课程：高等数学 机械制图 理论力学 材料力学 金工实习 工程材料
面向对象：非机类
教学方式：面授
教学目的与基本要求：

机械设计基础课是一门培养学生机械设计能力的技术基础课。其主要目的在于培养学生掌握一般机械中的常用机构和通用零部件的工作原理、结构特点、基本设计理论和计算方法。在实践能力方面，着重于设计构思、设计技能的基本训练。

本课程的基本要求：1）了解维护、管理和使用机械设备的一些基础知识；2）掌握一般机械中常用机构和通用零部件的工作原理、结构特点、基本的设计理论和计算方法；3）具有初步选用、分析和设计传动装置和简单机械的能力；4）初步学会使用有关技术标准、规范、设计手册等技术资料。
课程简介：
《机械设计基础》（甲）是高等学校非机械类专业必修的技术基础课程，课程的主要内容包括机械组成的一些基本原理和规律；一般机械中的常用机构和通用零部件的应用常识、工作原理、结构特点、基本的设计理论和计算方法；以及机械设计的一般原则和步骤等。

主要内容及学时分配：（每周3学时，共16周）

1. 总论

3 学时

2. 联接

3 学时

3. 带传动

3 学时

4. 链传动

2 学时

5. 齿轮传动

6.5学时

6. 蜗杆传动

2.5学时

7. 轮系

3 学时

8. 螺旋传动

1 学时

9. 连杆传动

3 学时

10. 凸轮传动

3 学时

11. 棘轮、槽轮和不完全齿轮传动

2 学时

12. 轴

3 学时

13. 滑动轴承

3 学时

14. 滚动轴承

5 学时

15. 联轴器、离合器和制动器

1 学时

16. 弹簧

1 学时

17. 机械速度波动的调节

2 学时

18. 回转件的平衡

1 学时

考试要求：

本课程采用命题考试方式。平时作业占总成绩的20%。

推荐教材：

《机械设计基础》第三版 陈秀宁主编 浙江大学出版社 2007年

《机械设计基础》第四版 杨可桢主编 高等教育出版社 1999年
Fundamentals of Machine Design (A) Course Precis and Description
Course No.: 081C0191
Course Title: Fundamentals of Machine Design (A)
Course Category: Required
Course Meeting Times: 3 sessions/week 1 hour/session Credit: 3

Prerequisites: Higher Mathematics, Mechanical Drawing, Theoretical Mechanics, Mechanics of Materials, Metalworking Practice, Engineering Materials

Object-oriented: Students of non-mechanical major
Teaching Method: Lecture

Course Objective and the Basic Requirements:

 Fundamentals of machine design is a basic technology lesson that cultivates the students in the capacity of mechanical design. Its main purpose is to cultivate students to master the working principles, structural characteristics, the basic design theory and calculation methods of the commonly used mechanism and some common parts and components in ordinary machinery. In practical ability, the emphasis is focused on the basic training for ideation and skills to design.

 The basic requirements of the course are: 1) See some basic knowledge about the maintenance, management and usage of mechanical equipment; 2) Master the working principles, structural characteristics, the basic design theory and calculating methods of the commonly used mechanism and common parts and components in ordinary machinery; 3) Obtain the primary ability to select, analyse and design transmission devices and simple machine; 4) Learn to use fundamentally the technical standards, norms, design manual and other technical information.
Course Description :

 Fundamentals of Machine Design (A) is a compulsory basic technology curriculum for non-mechanical major in colleges and universities. The main contents of the course includes some basic principles and laws of mechanical composing, the general knowledge for application, working principles, structural characteristics and the basic design theory and calculating methods of commonly used mechanism, common parts and components and, the general principles and steps of mechanical design, etc.
The main contents and time distribution: (3 hours per week, 16 weeks in total)
1. Introduction

3 hours

2. Connecting

3 hours

3. Belt Drive

3 hours

4. Chain Drive

2 hours

5. Gear Drive

6.5 hours

6. Worm Drive

2.5 hours

7. Gear Train

3 hours

8. Screw Transformation

1 hour

9. linkage Transformation

3 hours

10. Cam Transformation

3 hours

11. Ratchet, Geneva and Incomplete Gear Drive

1 hour

12. Shaft

3 hours

13. Sliding Bearing

3 hours

14. Rolling Bearing

5 hours

15. Coupling , Clutch and Brake

1 hour

16. Spring

1 hour

17. Speed Adjustment of Machine

2 hours

18. Balance of Rotor

1 hour

Exam Requirements :

 The curriculum adopts the way of proposition examination. And the assignments take up 20% of the total score.
Recommended Texts:

 Chen Xiuning. Fundamentals of Machine Design(The Third Edition). Hangzhou: Zhejiang University Press, 2007

 Yang Kezhen. Fundamentals of Machine Design(The Fourth Edition). Beijing: Higher Education Press, 1999

机械设计基础（乙）教学大纲与课程简介

课程号：081C0192
课程名称：机械设计基础（乙）

课程英文名称：Fundamentals of Machine Design (B)

周学时： 3-0 学分：1.5
课程类别：必修课
预修课程：高等数学 机械制图 理论力学 材料力学 金工实习 工程材料
面向对象：非机类
教学方式：面授
教学目的与基本要求：

机械设计基础课是一门培养学生机械设计能力的技术基础课。其主要目的在于培养学生掌握一般机械中的常用机构和通用零部件的工作原理、结构特点、基本设计理论和计算方法。在实践能力方面，着重于设计构思、设计技能的基本训练。

本课程的基本要求：1）了解维护、管理和使用机械设备的一些基础知识；2）掌握一般机械中常用机构和通用零部件的工作原理、结构特点、基本的设计理论和计算方法；3）具有初步选用、分析和设计传动装置和简单机械的能力；4）初步学会使用有关技术标准、规范、设计手册等技术资料。
课程简介：
《机械设计基础》（乙）是高等学校非机械类专业必修的技术基础课程，课程的主要内容包括机械组成的一些基本原理和规律；一般机械中的常用机构和通用零部件的应用常识、工作原理、结构特点、基本的设计理论和计算方法；以及机械设计的一般原则和步骤等。

主要内容及学时分配：（每周3学时，共8周）

1. 总论

3 学时

2. 联接

2 学时

3. 连续回转传动

7 学时

4. 变换运动形式的传动

6 学时

5. 轴及其支承、接合与制动

4 学时

6. 弹簧

1 学时

7. 调速和平衡

2 学时

考试要求：

本课程采用命题考试方式。平时作业占总成绩的20%。

推荐教材：

《机械基础》 陈秀宁主编 浙江大学出版社 1999年

Fundamentals of Machine Design (B) Course Precis and Description
Course No.: 081C0192
Course Title: Fundamentals of Machine Design (B)
Course Category: Required
Course Meeting Times: 3 sessions/week 1 hour/session Credit: 1.5

Prerequisites: Higher Mathematics, Mechanical Drawing, Theoretical Mechanics, Mechanics of Materials, Metalworking Practice, Engineering Materials

Object-oriented: Students of non-mechanical major
Teaching Method: Lecture

Course Objective and the Basic Requirements:

 Fundamentals of machine design is a basic technology lesson that cultivates the students in the capacity of mechanical design. Its main purpose is to cultivate students to master the working principles, structural characteristics, the basic design theory and calculation methods of the commonly used mechanism and some common parts and components in ordinary machinery. In practical ability, the emphasis is focused on the basic training for ideation and skills to design.

 The basic requirements of the course are: 1) See some basic knowledge about the maintenance, management and usage of mechanical equipment; 2) Master the working principles, structural characteristics, the basic design theory and calculating methods of the commonly used mechanism and common parts and components in ordinary machinery; 3) Obtain the primary ability to select, analyse and design transmission devices and simple machine; 4) Learn to use fundamentally the technical standards, norms, design manual and other technical information.
Course Description :

 Fundamentals of Machine Design (A) is a compulsory basic technology curriculum for non-mechanical major in colleges and universities. The main contents of the course includes some basic principles and laws of mechanical composing, the general knowledge for application, working principles, structural characteristics and the basic design theory and calculating methods of commonly used mechanism, common parts and components and, the general principles and steps of mechanical design, etc.
The main contents and time distribution: (3 hours per week, 8 weeks in total)
1. Introduction

2 hours

2. Connecting

2 hours

3. Continuous Turning Drive

7 hours

4. Format Changing Transformation

6 hours

5. Shaft and Supports, Clutch and Brake

4 hours

6. Spring

1 hour

7. Speed Adjustment and Balance

1 hour

Exam Requirements :

 The curriculum adopts the way of proposition examination. And the assignments take up 20% of the total score.
Recommended Texts:

 Chen Xiu Ning. Fundamentals of Machine Design. Zhejiang University Press, 1999

机械设计课程设计（甲）

课程代码：08120301

课程名称：机械设计课程设计（甲）
英文名称：The project of Machine Design (A)

学分：2.0

周学时：0.0-4.0

课程类别：专业必修课

预修课程：机械设计

面向对象：机械工程专业学生

教学方式：设计指导
教学目的和教学要求：本课程是继《机械设计》课程后的一个重要教学实践环节，其主要目的是培养学生综合运用先修课程的理论和生产实际知识进行机械设计、计算和绘图的能力。

通过对《机械设计课程设计》的学习，使学生达到：①将理论知识与生产实际知识密切结合起来，使这些知识得到进一步巩固、加深和扩展；②学习和掌握通用机械零件、机械传动装置或简单机械的一般设计方法，培养学生设计能力和解决实际问题的能力；③对学生在计算、绘图、运用设计资料（手册、标准、规范等）以及经验估算等机械设计方面的基本技能进行一次训练，以提高这些技能的水平。为后继机械设备课程的学习和专业设备设计、复杂的机械设计以及毕业设计打下必要的基础。

课程简介：学习和掌握通用机械零件、机械传动装置或简单机械的一般设计方法，培养学生设计能力和解决实际问题的能力；对学生在计算、绘图、运用设计资料（手册、标准、规范等）以及经验估算等机械设计方面的基本技能进行训练，为后继机械设备课程的学习和专业设备设计、复杂的机械设计以及毕业设计打下必要的基础。

教学内容及课时分配
（1） 传动方案的分析和拟定 2学时

（2） 电动机的选择与传动装置运动和动力参数的计算 4学时

（3） 传动零件（齿轮或蜗杆传动、带传动等）的设计 4学时

（4） 轴的设计 4学时

（5） 轴承及其组合件的选择及校核 4学时

（6） 键联接和联轴器的选择及校核 2学时

（7） 箱体、润滑及附件的设计 4学时

（8） 装配草图的绘制 16学时

（9） 装配图和零件图的设计、绘制 16学时

（10） 设计计算说明书的编写 8学时

（11） 答辩

考试方式及要求：以设计过程（25％）、设计图纸质量（60％）和答辩情况（15％）确定成绩。

推荐教材：《机械设计课程设计》 陈秀宁主编 浙江大学出版社

The project of Machine Design (A)

Course code:08120301

Course name: The project of Machine Design (A)

credit hour:2.0

week period:0.0-4.0

Course category: Required course

Prepare to take a course:The machine designs

Face to object:Mechanical engineering professional students

Teaching method:Design instruction

Teaching purpose and teaching request:This course is an important practices after “Mechanical Design”course .The main purpose of course is to trains students to synthesize curricular theories and produces actual knowledge to carry on machine design.
 Through study of《the project of machine design 》, make the student attain:①Theories knowledge and produce actual knowledge closely the put together and make these knowledge got further consolidate and deepen ;②Study and mastery general design method of general machine parts, machine drive equip or the simple machine, train the students to design ability and the ability of find a solution to actual problem;③Study and mastery usage design data(manual、standard and norm...etc.) and experience estimates etc. For professional course, complicated machine the design and graduation design to establish the foundation
 Course introduction:Study and mastery an in general machine drive equip or the general design method of simple machine, train a student to design ability and the ability of find a solution to actual problem.Establish the foundation machine design of the basic technical ability .Study and mastery usage design data(manual、standard and norm...etc.) and experience estimates etc. For professional course, complicated machine the design and graduation design to establish the foundation.

Content and lesson assign

(1) Analysis and draw-up of drive the project 2 periods
(2)The electric motor chooses and motive parameter compute 4 periods
(3 drive parts designing 4 periods

(4)Designing of axes 4 periods

(5)Choice and compute of bearings and its combination piece 4 periods

(6)Key connect and couplings choice and verify 2 periods
(7)Designing of box, lubrication and accessory 4 periods

(8) Designing of working draft 16 periods
(9) Design of working drawing and detail drawings 16 periods

(10) Writing of calculation manual 8 periods
(11) question and answer
Examine way and request:With design process(25%) and design diagram paper quality(60%) and rejoinder circumstance(15%) certain result.

Recommend teaching material: Chen Xiu Nin .The machine design course designs. Zhejiang University Press
机械设计课程设计（乙）

课程代码：

课程名称：机械设计课程设计（乙）
英文名称：The project of Machine Design (B)

学分：1.5

周学时：0.0-3.0

课程类别：

预修课程：机械设计基础

面向对象：近机械类专业学生

教学方式：设计指导
教学目的和教学要求：本课程是继《机械设计基础》课程后的一个重要教学实践环节，其主要目的是培养学生综合运用先修课程的理论和生产实际知识进行机械设计、计算和绘图的能力。

通过对《机械设计课程设计》的学习，使学生达到：①将理论知识与生产实际知识密切结合起来，使这些知识得到进一步巩固、加深和扩展；②学习和掌握通用机械零件、机械传动装置或简单机械的一般设计方法，培养学生设计能力和解决实际问题的能力；③对学生在计算、绘图、运用设计资料（手册、标准、规范等）以及经验估算等机械设计方面的基本技能进行一次训练，以提高这些技能的水平。为后继机械设备课程的学习和专业设备设计、复杂的机械设计以及毕业设计打下必要的基础。

课程简介：学习和掌握通用机械零件、机械传动装置或简单机械的一般设计方法，培养学生设计能力和解决实际问题的能力；对学生在计算、绘图、运用设计资料（手册、标准、规范等）以及经验估算等机械设计方面的基本技能进行训练，为后继机械设备课程的学习和专业设备设计、复杂的机械设计以及毕业设计打下必要的基础。

教学内容及课时分配
（1） 传动方案的分析和拟定 1学时

（2） 电动机的选择与传动装置运动和动力参数的计算 2学时

（3） 传动零件（齿轮或蜗杆传动、带传动等）的设计 2学时

（4） 轴的设计 2学时

（5） 轴承及其组合件的选择及校核 4学时

（6） 键联接和联轴器的选择及校核 1学时

（7） 箱体、润滑及附件的设计 2学时

（8） 装配草图的绘制 16学时

（9） 装配图和零件图的设计、绘制 16学时

（10） 设计计算说明书的编写 2学时

（11） 答辩

考试方式及要求：以设计过程（25％）、设计图纸质量（60％）和答辩情况（15％）确定成绩。

推荐教材：《机械设计课程设计》 陈秀宁主编 浙江大学出版社

The project of Machine Design (B)

Course code
Course name: The project of Machine Design (B)

credit hour:1.5

week period:0.0-3.0

Course category:
Prepare to take a course: The machine designs foundation

 Face to object: Near mechanical professional students

Teaching method:Design instruction

Teaching purpose and teaching request: This course is an important practices after “Mechanical Design”course .The main purpose of course is to trains students to synthesize curricular theories and produces actual knowledge to carry on machine design.
Through study of《the project of machine design 》, make the student attain:①Theories knowledge and produce actual knowledge closely the put together and make these knowledge got further consolidate and deepen ;②Study and mastery general design method of general machine parts, machine drive equip or the simple machine, train the students to design ability and the ability of find a solution to actual problem;③Study and mastery usage design data(manual、standard and norm...etc.) and experience estimates etc. For professional course, complicated machine the design and graduation design to establish the foundation
 Course introduction:Study and mastery an in general machine drive equip or the general design method of simple machine, train a student to design ability and the ability of find a solution to actual problem.Establish the foundation machine design of the basic technical ability .Study and mastery usage design data(manual、standard and norm...etc.) and experience estimates etc. For professional course, complicated machine the design and graduation design to establish the foundation.

Content and lesson assign

(1) Analysis and draw-up of drive the project 1 periods
(2)The electric motor chooses and motive parameter compute 2 periods
(3 drive parts designing 2 periods

(4)Designing of axes 2 periods

(5)Choice and compute of bearings and its combination piece 4 periods

(6)Key connect and couplings choice and verify 1 periods
(7)Designing of box, lubrication and accessory 2 periods

(8) Designing of working draft 16 periods
(9) Design of working drawing and detail drawings 16 periods

(10) Writing of calculation manual 2 periods
(11) question and answer
Examine way and request:With design process(25%) and design diagram paper quality(60%) and rejoinder circumstance(15%) certain result.

Recommend teaching material: Chen Xiu Nin .The machine design course designs.. Zhejiang University Press

机械原理课程设计教学大纲与课程简介
课程代码：08188030

课程名称：机械原理课程设计
英文名称：Curriculum Training of Mechanism and Machine theory
学时：1周 学分：1.0

课程类别：必修课
预修课程：机械设计（甲）
面向对象：机械工程专业学生

教学方式：授课与指导
教学目的与基本要求：

《机械原理课程设计》是本专业学生的第一次较全面的机械运动分析与设计的训练，是本课程的一个重要教学环节。其目的在于：通过将所学知识用于实践，加深理解，初步具有进行实际机构运动设计的能力。其基本要求是：1）能够综合运用所学理论和方法，拟定机械运动方案；2）能够对机械运动方案中的某些典型机构进行分析与设计。

课程简介：

《机械原理课程设计》是本专业学生的第一次较全面的机械运动分析与设计的训练，是本课程的一个重要教学环节。其主要内容包括：1）结合一个简单的机械系统，综合运用所学理论和方法，拟定出机械运动方案；2）对方案中的某些典型机构进行运动分析与设计；3）鼓励采用计算机辅助的方法进行分析与设计。

教学内容及课时分配
1．绘制机构运动简图

 1天

2．齿轮机构设计 0.5天

3．平面连杆机构设计 0.5天

4．平面连杆机构的运动分析 1天

5．凸轮机构设计 1天

6．编写说明书 1天

考试方式及要求：按设计图纸及说明书质量评定成绩

推荐教材： 《机械原理课程设计指导》 自编
Curriculum Training of Mechanism and Machine theory

Course Outline and Description

Course No.: 08188030
Course Title：Curriculum Training of Mechanism and Machine theory
Course Category: Required

Course Meeting Times: 1 week Credit: 1.0

Prerequisites: Machine Design(Part A)

Object-oriented: Students of Mechanical Major
Teaching Method: Lecture & Instruct

Course Objective and the Basic Requirements:

 Curriculum training of mechanism and machine theory is the first time to train the students of the major to do the motional analysis and design of a mechanism which is a very important teaching tache of the curriculum. The objective of this training is to help the students get a deeper understanding about what have been learned in the course of machine design (part A) by using them in practice, so as to obtain a primary ability to do the motional design of a practical mechanism. The basic requirements of the course are: 1) Obtain the ability to draw out a motional design scheme using learned theory and method. 2) Obtain the ability to analyse and design the typical mechanisms of a motional design scheme.
Course Description :

 Curriculum training of mechanism and machine theory is the first time to train the students of the major to do the motional analysis and design of a mechanism which is a very important teaching tache of the curriculum. The main contents includes: 1) Associating with a simple machine system, draw out a motional design scheme using learned theory and method. 2) analyse and design the typical mechanisms of a motional design scheme.
The lectured contents and time distribution: (1 week)

1. Drawing the mechanism scheme

1 day

2. Design of the gear drives

0.5 day
3. Design of the planar linkages

0.5 day
4. Motional analysis of the planar linkages

1 day
5. Design of the cam drive

1 day
6. Writing the description paper of design

1 day
Exam Requirements :

 According to the drawing and paper.

Recommended Texts:
 Instruction to the Curriculum Training of Mechanism and Machine theory, edited by the instructor

《机械设计认识实习》教学大纲
课程号：08188020
课程名称：机械设计认识实习
周学时： 1周 学分：1
 课程类别：实践教育环节
预修课程： 机械制图 金工实习、工程材料
面向对象：机类
教学方式：现场教学
教学目的与基本要求：

本次实习是机械类学生，在修完《机械制图》、《工程材料》、《金工实践》、《机械原理》等课程，即将进入《机械设计》课程前所安排的一次认识实习。实习在选定的生产稳定、具有一定典型性和先进性、能符合教学要求的几个工厂进行，为期一周，独立记入学分和成绩。

课程简介：通过本次实习，使学生置于生产实践之中，建立有关机器组成、结构、运转的实体概念，建立有关机械零部件的结构、制造、检测及其在机器中装配、应用等实体概念，为《机械设计》课程的理论教学提供感性认识，有利于学生理论联系实践，生动活泼地学习《机械设计》课程，也为后继的机械设计课程设计等课程打基础

主要内容及学时分配：

(1)了解几种通用零部件(如轴承、弹簧、齿轮、链条、螺栓、螺母，齿轮箱等)的基本结构、制造工艺、检验测试和实际应用；
(2)观察和分析通用零部件在实际机器(如汽车、卷簧机等)中的安装和应用情况；
(3)观察几种机器(包括制造典型零部件的设备)的组成、结构和实际运转，为建立机械设计整机概念和了解机械设计过程打下感性认识基础。
(4)观察几种先进的加工设备、机电一体设备在零部件制造中的应用。
考试要求：实习报告＋笔试

推荐教材：《机械设计认识实习指导书》 浙江大学机械原理与设计教研室自编

Mechanical Design Understanding Practice Syllabus

Course No.: 08188020
Course Title: Mechanical Design Understanding Practice
Academic period: 1 week credit：1
Course category: Practical education link
Prerequisites: Mechanical Graphics, Metalworking Practice, Engineering Materials
Object-oriented: Students of mechanical major
Teaching Method: Lecture
Course Objective and Basic Requirements:
This practice is arranged for students of mechanical major who have finished courses of Mechanical Graphics, Engineering Materials, Metalworking Practice, etc and will soon begin the course of Mechanical Design. The practice chooses to carry on in several typical and advanced factories with stable production which can accord with the teaching requirements. This one-week long practice registers credits and grades independently.

Course description:

Through this practice，students are put into the production practice. Substantial concepts about composition, structure, operation of machines are established. Substantial concepts about structure, manufacture, detection of machine elements, assembling and application, etc. are established. These support perceptual knowledge for theoretical teaching of Mechanical Design, which is good for students to connect theory with practice, to study the course of Mechanical Design lively, and to lay a foundation for subsequent courses such as Mechanical Design Course Design.

The main contents and time distribution:

(1) Comprehend the basic structure, manufacturing technology, test and practical application of several general elements such as bearing, spring, gear, chain, bolt, nut, gear case, etc.

(2) Observe and analyze the installation and application of general elements in actual machines such as automobiles and spring coiling machines, etc.

(3) Observe the composition, structure and practical operation of several machines including equipments used to produce typical elements for establishing the perceptual knowledge foundation of overall machine concept in mechanical design and knowledge of the process of mechanical design.

(4) Observe the application of several advanced processing equipments, electromechanical integration equipment in elements manufacture.
Exam Requirements: practice report & proposition examination

Recommended Texts: Instructor of Mechanical Design Practice. Self-compiled textbooks by Mechanical Principle and Design Teaching Group of Zhejiang University
机械创新设计及实践
课程代码：08195150

课程名称：机械创新设计及实践
英文名称：Creative Design of Mechanical Devices

学分：2.0

周学时：4.0-0

课程类别：专业必修课程
预修课程：机械设计基础或机械设计
面向对象：机械类各专业学生
教学方式：多媒体教学、设计指导
教学目的和教学要求：《机械创新设计及实践》通过阐述机械的发展与创新，综合、归纳发明创造过程的一般技术和方法，介绍功能原理的创新设计、机构和机械结构的创新设计并联系实例加以分析和引导，以启迪学生的创新思维，开拓创新视野，培养工科学生的创新意识，提高其创新设计的能力。
课程简介：《机械创新设计及实践》是一门介绍创新设计方法及其在机械工程领域中应用的课程，内容包括：创造原理、常用创新技法、机械产品的工程设计、机构创新设计、机械结构创新设计、仿生设计、摩擦学设计、创新设计实例与实践。
教学内容及课时分配
 (一) 引 言 2 学时
（二） 创造原理 3 学时

(三) 常用创新技法

3学时

（4） 机械产品的工程设计 4学时

（5） 机构创新设计 4学时

 (六) 机械结构创新设计 4学时

 (七) 仿生设计、摩擦学设计 4学时

（八） 创新设计实例与实践 8学时
考试方式及要求：论文、设计实践（作品）质量评定成绩。

推荐教材：1）黄纯颖主编. 机械创新设计. 北京：高等教育出版社，2000

2）张春林主编. 机械创新设计. 北京： 机械工业出版社 1999
Creative Design of Mechanical Devices

Course No.: 08195150
Course Title: Creative Design of Mechanical Devices
Credit: 2.0

Course Meeting Times: 4 sessions/week, 1 hour/session
Course Category: Required Course

Prerequisites：Fundamentals of Machine Design or Mechanical Design

Object-oriented: Students of mechanical major
Teaching Method: Multi-media teaching, design guiding
Course Objective and the Basic Requirements:

Through expounding the development, innovation of machine and the general technology and methods of integrating and inducting the invention and creativity process, Creative Design of Mechanical Devices introduce the creative design of function principle, mechanism and mechanical structure and analyze them connecting with examples to enlighten students’ creative thinking, to expand their innovation vision, to cultivate their innovation consciousness of engineering students, and to promote their abilities of creative design.

Course Description:

Creative Design of Mechanical Devices is a course that introduces the methods of creative design and their applications in mechanical engineering. The content includes: creation principle, common innovation skills, engineering design of mechanical products, creative design of mechanism, and creative design, bionic design, tribological design, examples and practice of creative design of mechanical structure.
The main contents and time distribution:
(1) introduction 2 academic hours

(2) creation principle 3 academic hours
(3) common innovation skills 3 academic hours
(4) engineering design of mechanical products 4 academic hours
(5) creative design of mechanism 4 academic hours
(6) creative design of mechanical structure 4 academic hours
(7) bionic design, tribological design 4 academic hours
(8) examples and practice of creative design 8 academic hours
Exam

Requirements: Thesis & Quality of design practice

Recommended Texts:

Huang Chunying. Creative Design of Mechanical Devices. Beijing: Higher Education Press, 2000

Zhang Chunlin. Creative Design of Mechanical Devices. Beijing: Chine Machine Press, 1999

有限元分析教学大纲与课程简介

课程号：08195540
课程名称：有限元分析
课程英文名称：Finite Element Analysis

周学时： 3-2 学分：1.5
课程类别：工程技术类、个性课程
预修课程：高等数学 理论力学 材料力学
面向对象：机械工程专业学生
教学方式：讲授与讨论，双语
教学目的与基本要求：

《有限元分析》是随着计算机科学的迅速发展、科学与工程问题的日益复杂而日趋重要的一门技术应用课程。在当今技术条件下，有限元分析是从事重要工程设计所不可或缺的分析手段。本课程的教学目的，就是要学生掌握有限元分析方法的基本概念及理论，掌握应用通用有限元分析软件解决机械工程领域常见问题的方法，为今后解决实际问题打下基础。

《有限元分析》的基本要求是：1）了解有限元方法在结构分析领域的基本理论和推导方法。2）了解有限元分析软件ANSYS的基本功能和使用方法。3）能够使用ANSYS解决静态结构分析、瞬态分析、模态分析、曲屈分析、接触分析、拓扑优化等机械工程中的常见问题。
课程简介：
《有限元分析》的主要内容包括：1）最小余能原理与伽辽金方法。2）在结构分析中最常用单元的有限元方法，包括：一维、二维及三维实体单元；梁单元、框架单元和轴对称单元。3）有限元分析软件ANSYS的基本功能和使用方法。4）用ANSYS进行静态结构分析、曲屈分析、模态分析、接触分析、瞬态分析、拓扑优化的实例。

课程采用理论课与实践课交替进行，理论课以教师为主，英语讲授，主要讲解有限元方法的基本理论；实践课有两部分内容：前半部分介绍ANSYS分析实例；后半部分由学生分组报告小课题进展；以汉语为主。
主要内容及学时分配：（每周3学时，共8周）

1. 有限元分析的基本概念

2 学时

2. 数学与力学基础

4 学时

3. 一维结构单元

3 学时

4. 二维结构单元

3 学时

5. 三维结构单元

3 学时

6. 梁单元与框架单元

3 学时

7. 轴对称单元

3 学时

8. 总结

3 学时

相关教学环节安排：（每周2学时，共8周）
1. 介绍ANSYS的界面与操作，布置小课题、分组
2 学时

2. 使用ANSYS进行静态结构分析，报告选题结果
2 学时

3. 使用ANSYS进行瞬态分析，报告选题结果

2 学时

4. 使用ANSYS进行模态分析，报告课题进展

2 学时

5. 使用ANSYS进行屈曲分析，报告课题进展

2 学时

6. 使用ANSYS进行接触分析，报告课题进展

2 学时

7. 使用ANSYS进行拓扑优化，报告分析结果

2 学时

8. 报告分析结果

2 学时

考试要求：

考勤占10%；进展报告占20%；期末考试（英文）占30%；分析报告（英文）40%。

推荐教材：
《工程中的有限元方法》英文版，原书第三版（美）TR钱德拉佩特拉，AD贝莱冈度 著 机械工业出版社 2005年

Finite Element Analysis Course Precis and Description
Course No.: 08195540
Course Title：Finite Element Analysis

Course Category: Engineering, Selected Individually

Course Meeting Times: (3+2) sessions/week 1 hour/session Credit: 1.5

Prerequisites: Higher Mathematics, Theoretical Mechanics, Mechanics of Materials

Object-oriented: Students of Mechanical Major
Teaching Method: Lecture & Discussion, Bilingual

Course Objective and the Basic Requirements:

 Finite Element Analysis (FEA) is a technology application oriented lesson, which is becoming more and more important with the advance of computer technology and with science and engineering problem being more and more complicated. Under the technological condition today, FEA is a necessary means of analysis for important engineering design. The objective of this lesson for the students is to learn the fundamental concept and theory of FEA, to master the method of solving common engineering problems using general FEA software, so as to be prepared for solving practical problems in future.

 The basic requirements of the course are: 1) Understand the basic theory and derivation method of FEA in structural discipline. 2) Know the basic functions and using methods of ANSYS. 3) Can use ANSYS to solve static, transient, modal, eigen buckling, contacting and topological optimal problems which are commonly met in mechanical engineering.
Course Description :

 The main contents of the course includes: 1) Minimum principle of total potential energy and Galerkin’s method; 2) Most commonly used elements in structural analysis, including one-D, two-D and three-D solid elements and, beam elements, frame elements and axisymmetric elements; 3) Basic function and using method of ANSYS; 4) Examples using ANSYS to solve static, transient, modal, eigen buckling, contacting and topological optimal problems.

 The course is lectured and discussed by turns. The basic theory of FEA is lectured in English and discussion classes begin with an example using ANSYS, followed by the presentation by teams of students, in Chinese.
The lectured contents and time distribution: (3 hours per week, 8 weeks in total)
1. Fundamental concepts

2 hours

2. Related math and mechanics

4 hours
3. One-D structural elements

3 hours

4. Two-D structural elements

3 hours

5. Three-D structural elements

3 hours

6. Beams and frames

3 hours

7. Axisymmetric elements

3 hours

8. Conclusion

3 hours
The discussed contents and time distribution: (2 hours per week, 8 weeks in total)
1. Interface and operation in ANSYS, assignment, grouping

2 hours

2. A static example using ANSYS, problem selection report

2 hours
3. A transient example using ANSYS, problem selection report

2 hours
4. A modal example using ANSYS, advance presentation

2 hours
5. A eigen buckling example using ANSYS, advance presentation

2 hours
6. A contacting example using ANSYS, advance presentation

2 hours
7. A topological optimal example using ANSYS, result presentation

2 hours
8. Result presentation

2 hours
Exam Requirements :

 Attendance10%; Presentation 20%; Final exam 30%; Final report of a practical problem 40%.

Recommended Texts:

 T.R. Chandrupatla, A.D. Belegundu. Introduciton to Finite Elements in Engineering (3rd Edition). China Machine Press, 2005

课程号：08195171
课程名称：机械优化设计与专家系统

Design Optimization and Expert System of Mechanical Products
周学时： 4-1 学分：2
 课程类别：专业选修课 Optional Course
预修课程：高等数学、线性代数、机械设计、工程力学、C语言

: Advanced Mathematics、 Linear Algebra、Mechanical Design、Engineering Mechanics、C Language

面向对象：近机类

Students learning Mechanical Engineering
教学方式：面授、课外上机

教学目的与基本要求：

本课程是一门介绍机械产品专家系统设计和优化设计方法的技术基础课，其主要目的在于培养学生优化设计基本思想、优化建模和优化算法方面的基本知识、基本理论和设计方法，使其在产品方案设计和优化设计方面得到基本训练。通过对《机械优化设计和专家系统》的学习，使学生达到：①了解优化设计的基本思想和基本要素；②掌握几种常用优化设计求解方法；③了解专家系统的基本原理与方法；④掌握专家系统中知识表达和推理方法。为以后进行复杂的机械产品优化设计打下必要的基础。

It is a course to introduce basic method and technique of design optimization and expert system for mechanical products. Its main objective is to let students know well the basis idea of design optimization and expert system, to let them learn the basic knowledge, theory and method of optimization modeling and algorithms, and to let them have a basic train in product scheme design and optimal design. Students will acquire following contents from the course “Design Optimization and Expert System of Mechanical Products”. ①To understand the basic idea and elements of design optimization; ②To master some common used optimization algorithms; ③To understand the basic principle and method of expert system; ④To master the knowledge expressing methods and reasoning methods。In general, the course will provide students the foundations to handle the optimal design problems of complex mechanical products in the future.

课程简介：
机械优化设计和专家系统是两种可以有效提高机械产品设计效率和质量的现代设计技术，在机械、建筑、航空、航天等行业中有重要的应用。本课程是机械类专业的高级课程，主要讲授内容有：机械优化设计概论，机械优化设计的基本要素及数学模型，优化设计的数学理论基础，一维搜索方法，无约束优化方法，约束优化方法，专家系统基本结构及原理，专家系统开发过程，机械优化设计和专家系统实例，优化软件使用说明及计算机实习指导。

Mechanical design optimization and expert system are two modern design techniques that can improve design efficiency and quality of mechanical products significantly. They have important applications in mechanical, construction, aviation and aerospace industries. The course is the advanced course of mechanical major. Its main contents include introduction of mechanical design optimization, basic elements and mathematic model of mechanical design optimization, basic mathematic theory of optimal design, one-dimension search algorithms, optimization algorithms without constraints, optimization algorithms with constraints, basic structure and principle of expert system, development process of expert system, illustrations of mechanical design optimization and expert system, operation of optimization software.
主要内容及学时分配：

每周4学时，共8周。

1．优化设计引论、机械优化设计的基本要素及数学模型，优化设计问题的若干理论基础，3学时

2．优化模型求解方法，几种一维搜索方法，3学时

3．无约束优化求解方法，3学时

4．有约束优化求解方法，3学时

5. 优化设计上机，4学时

5．人工智能综述以及专家系统综述，知识表达的一般形式，3学时

6．知识获取与知识库的管理，推理与控制策略，3学时

7．专家系统推理与控制策略以及解释机制，3学时

8．专家系统的设计与开发，神经网络在专家系统中的应用，3学时

9. 专家系统上机，4学时

Four hour class hours per week, total eight weeks.

1. Introduction of mechanical design optimization, basic elements and mathematic model of mechanical design optimization, basic mathematic theory of optimal design. Three class hours.

2. Solution methods of optimization model, several one-dimension search algorithm. Three class hours.

3. Optimization algorithms without constraints. Three class hours.

4. Optimization algorithms with constraints. Three class hours.

5. Illustrations of mechanical optimization and operation of optimization software. Four class hours.

6. Knowledge acquisition and management of knowledge base, reasoning and control strategies. Three class hours.

7. Reasoning and control strategies of expert system and its explanation mechanism. Three class hours.

8. Design and development of expert system; application of network in expert system. Three class hours.

9. Computer operation of expert system. Four class hours.

三、考试要求：

本课程采用命题考试方式。平时作业+上机占总成绩的50%。

四、推荐教材：

《机械优化设计》陈秀宁主编 浙江大学出版社

《机械优化设计建模与优化方法评价.》万耀青等主编。北京理工大学出版社
《人工智能与专家系统导论》马鸣远主编 清华大学出版社
《专家系统》武波等编著 北京理工大学出版社
《互换性与技术测量》

课程号：

课程名称：互换性与技术测量

周学时：1.5 学分：1.5

课程类别：专业课

预修课程：工程图学

面向对象：机械

教学方式：课堂面授、多媒体教学

教学目的与基本要求：互换性是现代工业企业组织专业化、自动化生产的基础，它为机器的标准化、系列化、通用化提供了理论依据，因此，机械类专业的学生应系统地学习和掌握互换性的原理。通过对这一部分的教学，使学生了解互换性与标准化的重要性，熟悉公差与配合的基本概念，掌握若干基础公差标准的主要内容，初步掌握几何量测量的基本工具和方法并掌握测量数据的处理方法。

课程简介：本课程介绍了互换性的基本概念、公差与配合的基本理论、公差与配合的选用原理与基本方法、长度测量的基本理论、形位公差与尺寸公差的基本概念、零件表面粗糙度的测量方法、零件的检定原则、量规设计等内容。通过本课程的学习，使学生掌握互换性的基本理论，具备应用相关原理和计算方法分析解决工程实际问题的能力，为今后在工程实践中利用互换性原理设计工程零件，指导工程设计打下良好基础。

主要内容及学时分配：

每周3学时、共8周

第一章
绪论

1.5学时
1. 互换性概述、公差与配合标准发展简介

0.5学时
2. 计量技术发展简介、优先数和优先数系

 1学时

第二章 圆柱公差与配合

 6学时
1. 公差与配合的基本术语及定义

2学时
2. 公差与配合国家标准

1学时
3. 国家标准规定的公差带与配合

2学时
4. 公差与配合的选用

1学时

第三章 长度测量基础

4学时
1. 测量的基本概念、尺寸传递

0.5学时
2. 测量方法与计量器具的分类和常用术语

0.5学时
3. 测量误差和数据处理

2.5学时
4. 计量器具的选择

0.5学时
第四章 形状和位置公差及检测

6学时
1. 形状公差

2学时
2. 位置公差

2学时
3. 公差原则

1学时
4. 形位公差的选择、检测

1学时
第五章 表面粗糙度及检测

 2学时

第六章 光滑极限量规

 2学时
1. 光滑极限量规的概念、泰勒原则

0.5学时
2. 量规公差带、量规设计 1.5学时
第七章 滚动轴承的公差与配合

 1学时
1. 滚动轴承的精度等级、公差带及其特点

 0.5学时
2. 滚动轴承与轴和壳体孔的配合及其选择

 0.5学时

第八章 螺纹公差及检测

 1.5学时
1. 螺纹分类、术语及定义

 0.5学时
2. 普通螺纹的互换性

 1学时
相关教学环节安排：

每周布置作业，作业量3-4小时/周，主要针对基本概念、基本原理及方法应用。

考试方式及要求：

期末进行闭卷考试。

推荐教材或参考书：（含教材名，主编，出版社，出版年代）

教 材：《互换性与技术测量》第四版. 廖念钊、古莹菴等编. 中国计量出版社，2002。

参考书：《互换性与技术测量》第三版. 谢铁邦等著. 华中科技大学出版社，1998。

Description of Interchangeability and technology measurement
Course number:
Course name：Interchangeability and technology measurement
Units：1.5 Credits: 1.5

 Course class：Special Course

Prerequisite(s): Engineering Graphics

Students oriented：Mechanical Undergraduate

Teaching facility: Classroom and Multi-media
Teaching purpose and demand：Interchangeability is the base of special and automatic manufacture for modern industry enterprise, it supply the theory support for standardization, serialization and unification for the mechanics. So it is necessary to study and master for the mechanical students. By the way of this course, students can know the importance of Interchangeability and standardization, be familiar with the fundamental conception of conjunction and tolerance, master some important views of basic tolerance standard, acquaint the using method of measuring tool primarily, and master the processing method of measurement data.

Course description：The course will introduce the basic conception of interchangeability, fundamental theory of tolerance and conjunction, choice principle and primary method of tolerance and conjunction, fundamental theory of length measurement, basic conception of shape position tolerance and size tolerance, measuring method and inspection rule surface roughness of mechanical parts, designation for measuring tool etc. Students will achieve the basic theory of interchangeability, have the ability of factual engineering problems by using relative principle and calculation method, pave the road to design engineering parts for factual project and to direct the engineering development.

Content and credit hour distribution：

4 credit hours per week, 8 weeks in all

 Chapter 1 Introduction 1.5 units

 1. Introduction of Interchangeability and tolerance and conjunction 0.5 unit

 2. Introduction of measurement technology and priority number 1 unit

 Chapter 2 The cylindrical tolerance and fitting 6 units

 1. The basic concepts and definition of tolerance and fitting 2 units

 2. National standard of tolerance and fitting 1 units

 3. The tolerance area and fitting 2 units

 4. Choice of tolerance and fitting 1 unit

Chapter 3 Length measurement 4 units

 1. Basic conception and size transmission 0.5 unit

 2. Measuring method, kinds and nomenclature of measurement tool 0.5 unit

 3. Tolerance measurement and data process 2.5 units

 4. Choice for measurement tools 0.5 unit

Chapter 4 Shape and position tolerance measurement 6 units

 1. Shape tolerance 2 units

 2. Position tolerance 2 units

 3. Tolerance rule 1 units

 4. Measurement and choice of shape and position tolerance 1 units

Chapter 5 Surface roughness and its measurement 2 units

Chapter 6 Smooth limit gauge 2 units

 1. Conception of SLG, Taylor rule 0.5 unit

 2. Tolerance area and design of gauge 1.5 units

Chapter 7 Tolerance and fitting of rolling bearing 1 units

 1. Precision grades and tolerance area of RB 0.5 unit

 2. Fitting and choice of RB 0.5 units

Chapter 8 Spiral tolerance and its measurement 1.5 units

 1. Conception and definition of ST 0.5 unit

 2. Interchangeability of common spiral 1 units

Other teaching arrangements：

Three-four hours homework oriented to basic conception ,principle and method will be given every week.

Examination and grade：

Close test in final examination.

Recommended teaching material and referenced books:
Teaching material: Interchangeability and technology measurement, by Liao Nian-zhao and Gu ying-yan etc, China Measurement Press, 2002.

References：Interchangeability and technology measurement, by Xie Tie-bang, Hua-zhong University of technology Press, 1998.

《机电控制技术》

课程号：08120190

课程名称：机电控制技术

周学时：1.5 学分：1.5

 课程类别：机械制造及其自动化专业必修课程

预修课程：自动控制原理、电工学、机械工程测试技术

面向对象：机械制造及其自动化专业全体本科生

教学方式：课堂面授、多媒体教学

教学目的与基本要求：机电控制技术是精密机械、控制技术、计算机技术有机集成的综合技术，用于提高机电一体化产品/系统的质量及其性能。通过本课程的学习，使学生掌握许多机电控制技术的基本概念、定义和机电产品/系统设计的标准、方法、理念以及未来的发展趋势。从而能够进行各种机电一体化产品/系统的分析及设计，为今后从事机电一体化产品/系统设计和科学研究提供了理论和实践基础。

课程简介：本课程主要围绕机电一体化产品/系统中的共性的和关键的控制技术，包括：传感器技术，驱动器技术，自动控制技术，可编程控制器技术，总线和网络通信技术。通过该课程的学习，学生能够基本掌握机电产品/系统中的控制技术，为机电产品/系统的设计和优化打下基础。另外，在学习机电控制专业知识的同时，也可以提高学生的专业英语水平。

主要内容及学时分配：

 每周3学时、共8周

第一章 机电一体化 3学时

1.1 机电一体化的定义 0.5学时

1.2 控制系统 0.5学时

1.3 基于微处理器的控制器 1学时

1.4 机电一体化方法 1学时

第二章 传感器

3学时

2.1 传感器定义 1学时

2.2 工作特性 1学时

2.3 典型传感器 0.5学时

2.4 传感器的选择 0.5学时

第三章 驱动系统

4学时

3.1 驱动系统的定义 1学时

3.2 机械驱动系统 1学时

3.3 电气驱动系统 2学时

第四章 闭环控制器 4学时

4.1 基本概念和专有名词 1学时

4.2 典型闭环控制器模型 1学时

4.3 控制系统的性能指标 1学时

4.4 高级控制器 1学时

第五章 可编程逻辑控制器 4学时
5.1 简介 0.5学时

5.2 梯形图 1学时

5.3 助记符 0.5学时

5.4 PLC的功能 1学时

5.4 PLC的选择 1学时

第六章 通信系统 4学时

6.1 简介 1学时

6.2 通信模型 1学时

6.3 网络与协议 1学时

6.4 通信接口 1学时

第七章 机电一体化设计 2学时

7.1 设计准则 1学时

7.2 实例分析 1学时

相关教学环节安排：

采用课堂讲授教学，拟根据教学需要适当穿插部分实践性环节。

考试方式及要求：

期末进行开卷考试。

推荐教材或参考书：（含教材名，主编，出版社，出版年代）
W. Bolton. Mechatronics - Electronic control systems in mechanical engineering. Second Edition. Addison Wesley Longman. 1999.

Description of Introduction to Mechatronics and Control
Course number: 08120190

Course name：Mechatronics and Control

Units：1.5 Credits: 1.5

 Course class：General Course

Prerequisite(s): Principle of Automatic Control, Electro Technology, Measurement

 Technology in Mechanical Engineering

Students oriented：Undergraduate of Mechanical Engineering & Automation

Teaching facility: Multi-media
Teaching purpose and demand：Mechatronical control technique is a synthetical technique of precision machinery, control technology, computer technology, and so on, which is to improve the performance and quality of mechatronical product & system. After studying this course, undergraduates can learn many basic conceptions and definitions of Mechatronics, and the designing standards, methods, ideas and its trend of developmen mechatronical product & systemt. And then they can do various mechatronical products & system analysis and design. It can offer theoretical and practical base for designing mechatronical product & system and doing other scientific research.

Course description：The course is based on general and key control technology of mechatronical product & system, including sensors technology, actuator technology, automation technology, PLC technology and network communication technology. After learning this course, undergraduates can basically learn main control technology of mechatronical product & system, and get a stable base for design and optimization of mechatronical product & system. In addition, the course will improve professional English of students.

Content and credit hour distribution：

 4 credit hours per week, 8 weeks in all

1 Mechatronics

3units

1.1 Definition of “Mechatronics”

0.5units
1.2 Control systems

0.5units
1.3 Microprocessor-based controllers

1units
1.4 Mechatronics approach

1units
2 Sensors and transducers

3units
2.1 Definition of “Sensors and Transducers”

1units
2.2 Performance characteristics

1units
2.3 Typical transducers

0.5units
2.4 Selection of transducers

0.5units
3 Actuation systems

4units

3.1 Definition of “Actuation Systems”

1units
3.2 Mechanical actuation systems

1units

3.3 Electrical actuation systems

2units
4 Closed-loop controllers
4units

4.1 Basic concepts and terminology

1units

4.2 Typical modes of closed-loop controllers

1units

4.3 Performances of control systems

1units

4.4 Advanced controllers

1units
5 Programmable logic controllers

4units

5.1 Introduction

0.5units

5.2 Ladder diagrams

1units

5.3 Mnemonics

0.5units

5.4 Functions of PLCs
1units

5.5 Selection of a PLC
1units
6 Communication systems
4units

6.1 Introduction
1units
6.2 Mode of communications
1units
6.3 Networks and Protocol
1units
6.4 Communication interfaces
1units
7 Mechatronics Design
2units

7.1 Disciplines of designing
1units
7.2 Possible design solutions
1units
Other teaching arrangements：

Experiments will be given according to the needs of the lessons.
Examination and grade：

 Open test in final examination.

Recommended teaching material and referenced books:
W. Bolton. Mechatronics - Electronic control systems in mechanical engineering. Second Edition. Addison Wesley Longman. 1999.

《机械系统动力学》

课程号 ：08192050
课程名称：机械系统动力学

周学时： 1.5-0 学分：1.5

课程类别：选修课程

预修课程：线性代数，力学基础知识

面向对象：机械工程及自动化专业本科生

教学方式：课堂面授

教学目的与基本要求：通过对《机械系统动力学》的学习，使学生能较全面掌握机械动力学的基本理论、概念与工程应用等；内容包括单自由度系统、两自由度系统、多自由度系统、隔振、动力吸振器等。

课程简介：本课程内容包括单自由度系统、两自由度系统、多自由度系统、隔振、动力吸振器等。

主要内容及学时分配

每周3学时，共8周。

 (一)单自由度振动系统 10学时

1． 讨论无阻尼自由振动 2学时

2． 有阻尼自由振动 2学时

3． 简谐激励下的强迫振动、任意激励下的强迫振动 2学时

4． 积极隔振、消极隔振方法 2学时

5．主动减振与被动减振的工程应用 2学时

（二）两自由度 8学时

1．广义坐标、模态、耦合等基本概念 2学时

2．两自由度系统的无阻尼自由振动与特征值问题 2学时

3．两自由度系统的强迫振动，动力吸振器工作原理与设计方法 2学时

4．位移方程与柔度矩阵 2学时

（三）多自由度系统 6学时

1．Lagrange方程 2学时

2．固有频率与振型，振型的正交性，主坐标 2学时

3．无阻尼强迫振动、模态分析方法等 2学时

考试方式及要求

选修考查科目，闭卷

推荐教材或参考书（含教材名、主编、出版社、出版年）

《机械振动学》，浙江大学出版社出版，程耀东主编， 1988年11月

Mechanic Dynamics
Course number: 08192050
Course name：Mechanic Dynamics

Units：1.5-0 Credits: 1.5

Course class：Optional Course

Prerequisite(s): Linear Algebra, Basic knowledge of mechanics
Students oriented：undergraduate of Mechanical Engineering

Teaching facility: Multi-media
Teaching purpose and demand：Through the study of the Mechanical Dynamics, students can understand the basic theory, concepts and application of the dynamics. The contents include SDOF systems, systems with two degrees of freedom, more freedom system, vibrating isolation, dynamic vibration absorber, and etc.
Course description：The contents of this course include SDOF systems, systems with two degrees of freedom, more freedom system, vibrating isolation, dynamic vibration absorber, and etc.
Content and credit hour distribution：
2 credit hours per week, 17 weeks in all

Chapter 1: Single-degree-of-freedom vibration systems 10 units

1. Discussions on free vibration damping 2 units

2. Free vibration damping 2 units

3. Forced vibration under harmonic excitation or random excitation
 2 units
4. Active and passive methods of isolation 2 units

5. Application of active and passive vibration damping 2 units

Chapter 2: Two-degree-of-freedom vibration systems 8 units

1. Basic concepts of generalized coordinates, modal, coupled 2 units

2. The eigenvalue problem of free vibration damping systems with two degrees of freedom

2 units

3. Two-degree-of-freedom system’s forced vibration, the principle and design of dynamic vibration absorber 2 units

4. Displacement equation and flexibility matrix 2 units
Chapter 3: Multi-degree-of-freedom vibration systems 6 units

1. Lagrange Equation 2 units

2. The natural frequency, the orthogonality of mode shape and the principal coordinate 2units

3. No forced vibration damping, and modal analysis method 2 units

Examination and grade：

Sample curriculum, close test

Recommended teaching material and referenced books:

Mechanical Vibration, by Cheng Yaodong, Zhejiang University Press, November 1988
《机械工程测试技术》
课程号：08120250
课程名称：机械工程测试技术
周学时：2－1 学分：2.5

 课程类别：专业必修课程

预修课程：控制工程基础（乙）、电工电子学、常微分方程

面向对象：机械类本科生

教学方式：课堂面授、多媒体教学、课程实验

教学目的与基本要求：

测试技术是信息技术的三大支柱之一, 是人类认识客观世界的手段, 是科学研究的基本方法，在国民经济的众多领域有着广泛的应用。通过本课程的学习，使学生初步掌握信号的时域和频域的描述方法, 建立信号的频谱结构的概念， 掌握频谱分析和相关分析的基本原理和方法, 了解数字信号分析的基本概念；了解常用传感器、常用信号调理电路和记录、显示仪器工作原理和性能, 并能较合理地选用；掌握测试装置基本特性的评价方法和不失真测试条件, 并能正确地运用于测试装置的分析和选择；掌握一阶、二阶线性系统特性及其测定方法；对动态测试工作的基本问题有一个比较完整的概念, 并能初步运用于机械工程中某些参量的测量和产品的试验。

课程简介：

本课程通过课堂授课和实验相结合主要传授信号的时域和频域的描述方法，频谱分析、相关分析与数字信号分析的基本原理和方法；常用传感器、常用信号调理电路和记录、显示仪器的工作原理、性能特点与选用方法；测试装置基本特性的评价方法和不失真测试条件，一阶、二阶线性系统特性及其测定方法等测试的基本理论基础、方法、技术及其机械工程领域的应用。

主要内容及学时分配：

 每周4学时、共8周

绪言 1学时

1. 测试过程和测试系统的一般组成

2. 测试技术的发展过程 1学时

第一章 信号及其描述 5学时

1. 信号的分类与描述（随机信号） 1学时

2. 周期信号与离散频谱 2学时

3. 瞬变非周期信号及其连续频谱 2学时

第二章 测试装置的基本特性 6学时

1. 测试装置的基本要求、线性系统性质及静态特性 2学时

2. 测试装置动态特性的数学描述 2学时

3. 测试装置对任意输入的响应 1学时

4. 实现不失真测试的条件及测试装置动态特性的测试（负载效应） 1学时

第三章常用传感器 6学时

1. 传感器的分类与选用原则 2学时

2. 机械式、电阻式、电感式、电容式传感器 2学时

3. 压电式传感器、磁电式传感器、半导体传感器、光纤传感器 2学时

第四章 信号调理、处理和记录 4学时

1. 电桥 1学时

2. 调制与解调 2学时

3. 滤波器和信号记录 1学时

第五章 信号处理初步 6学时

1. 数字信号处理的基本步骤及离散付里叶变换 1学时

2. 信号数字化出现的问题 3学时

3. 相关分析及其应用 1学时

4. 功率谱分析及其应用 1学时

第六章 振动的测试 4学时

1. 振动分类、数学描述与激励（器） 2学时

2. 振动传感器、振动测量、振动分析方法与仪器 2学时

相关教学环节安排：

采用课堂讲授教学，并与课堂讲授教学同步开设实验。
考试方式及要求：

 期末进行闭卷考试。

推荐教材或参考书：（含教材名，主编，出版社，出版年代）

 教 材：机械工程测试技术基础（第二版），黄长艺、严普强，机械工业出版社，2000年

参考书：

1. 机械工程测量与试验技术，黄长艺等，机械工业出版社，2000年
2. 机电工程测试与信号分析，王建民，中国计量出版社，2004年

3. 机械量测量(第五版)，Thomas G. Beckwith等，电子工业出版社，2004年

Fundamentals of Mechanical Engineering Test Technology
Course number: 08120250
Course name：Fundamentals of Mechanical Engineering Test Technology

Units：2-1 Credits: 2.5

Course class：Specialty Required Course

Prerequisite(s): Fundamentals of Control Engineering(Ⅱ), Science of Electrician & electron, Constant Differential Equation

Students oriented：Mechanical Class Undergraduate

Teaching facility: Multi-media
Teaching purpose and demand：The test technology is an important part of information technology, is a major approach that the humanity knew the objective world, has the widespread application in the national economy multitudinous domains. Through this curriculum study, the student will understand the class of signal, the description method of signal in the time domain and the frequency domain initially; establishes the concept of signal the frequency spectrum structure, grasp basic principle of spectrum analysis and the correlation analysis method; Understand the principle and the performance of commonly used sensor, signal preprocessing electric circuit and the record instrument; master first order and second characteristic of order linear system and it’s testing method, and can utilize these technologies in the mechanical engineering certain parameter test and the product experiment.
Course description：The course introduces the class of signal, the description method of signal in the time domain and the frequency domain initially; the concept of signal the frequency spectrum structure, basic principle of spectrum analysis and the correlation analysis method; the principle and the performance of commonly used sensor, signal preprocessing electric circuit and the record instrument; first order and second characteristic of order linear system and it’s testing method in mechanical engineering test by lectures and experiments.
Content and credit hour distribution：

 4 credit hours per week, 8 weeks in all

Introduction 1 unit

1. Test process and general buildup of a test system

2. Development of test technology 1 unit
Chapter 1 Signal and Its’ characterization 5 unit

1. Class and characterization of signal(stochastic signal) 1 unit

2. Periodic signal and discrete spectrum 2 unit

3. Non-periodic signal and continuous spectrum 2 unit

Chapter 2 The basic characteristic of test equipment 6 units

1. The basic requirement and static characteristic of test equipment 2 unit

2. The dynamic characteristic of test equipment 2 units

3. Test equipment response for discretional input 1 units

4. Test condition of non-distorted test and the dynamic characteristic test 1 units

Chapter 3 Common used sensors 6 units

1. Class and select principle of sensors 2unit

2. Mechanical, resistance, inductance, capacitance sensors 2 unit

3. Piezoelectricity, magnetoelectric, semiconductor, optics sensors 1 unit

Chapter 4 Signal pretreatment, process and record 4units

1. Electricity bridge 1 unit

2. Modulation and demodulation 2 units

3. Filter and signal recording 1 unit

Chapter 5 Introduction to signal process 6 units

1. Basic of digital signal process and discrete Fourier transform 1 unit

2. Problem of digital transform for signal 3 unit

3. Correlation analysis and its application 1 unit

4. Power spectrum analysis and its application 1 unit

Chapter 6 Vibration test 4 units

1. Class, description and exciting of Vibration 2unit

2. Vibration sensor, Vibration measurement, vibration analysis 2unit

Other teaching arrangements：

Experiments will be given according to the needs of the lessons.
Examination and grade：

 Closed test in final examination.

Recommended teaching material and referenced books:

Teaching material: Fundamentals of Mechanical Engineering Test Technology(The 2rd edition), by Huang Chuangyi, Yan Puqiang, Mechanical Industry Press, 2000.

References：

1. Measurement and experimentation technology of mechanical engineering, by Huang Chuangyi, Mechanical Industry Press, 2000.

2. Test and signal analysis for mechanical and electronical engnineering, China metrology Press, 2004.

3. Mechanical Measurement(The 5th edition) , by Thomas G. Beckwith, Electronical Industry Press, 2004.

《机械工程测试技术》课程实验
课 程 名 称：机械工程测试技术

英 文 名 称： Mechanical engineering Testing Technical

实 验 课 性 质：非独立设课
课 程 编 号：08120250 开放实验项目数：5个
大 纲 主 撰 人：戴振松 大 纲 审 核 人：

一、学时、学分

课程总学时：48
实验学时：16

课程总学分：2.5
实验学分：0.5

二、适用专业及年级

机械类专业
三、实验教学目的与基本要求
通过本实验课程使学生了解机械工程动态测试中常用传感器、信号放大调理电路及记录仪器的工作原理，掌握测试信号的分析和处理以及常见机械量的测量方法。学生通过足够和必要的实验受到应有的实验能力的训练，获得关于动态测试比较完整的概念，初步具有处理实际测试工作的能力。

学生通过实验，受到基本实验技能的训练, 培养其独立思考和操作的能力，使学生初步具备运用本课程的理论知识，分析和解决生产中的实际问题，为后续课程和专业课程设计、毕业设计以及今后从事生产技术工作打下良好的基础。
四、主要仪器设备

1. CSY-S传感综合实验仪 5 套。

2．计算机 5 台

3 简支梁 5 台

4 电荷放大器 4台

5 电压表 8台

6 频率计 8台

7 示波器 8台

8 信号发生器 8台

9 信号分析仪 4台

10 同频检测学习机 4台

11 加速度传感器 5只

五、实验课程内容和学时分配

	序

号
	实验项目

名 称
	实 验 内 容
	学时分配
	实验属性
	实验

类型
	每组人数
	实验要求
	指导

教师
	已开/未开

	1
	传感器实验
	了解各种传感器的工作原理，加深传感器静态动态特性的理解。初步掌握各种传感器在工程测试中的应用。掌握灵敏度、非线性度和回程误差的测试方法
	4
	专业类
	综合性
	2
	必做
	戴振松

葛康定
	已开

	2
	简支梁共振曲线测绘实验
	通过简支梁共振曲线的测绘，了解单自由度强迫振动的一般规律，验证简化模型的近似程度；通过实验熟悉有关侧振仪器的选择和使用方法（重点放在电荷放大器和加速度计的使用）
	2
	专业类
	综合性
	2
	必做
	戴振松

葛康定
	已开

	3
	同频检测学习机实验
	学习同频检测的理论基础—相关原理，通过实验观察同频检测器排除噪声的能力，并进行信噪比的测试

了解复杂事件信号的频率结构及谱分析方法
	4
	专业类
	验证性
	2
	必做
	戴振松

葛康定
	已开

	4
	谐波分析实验
	掌握利用傅氏级数进行谐波分析的方法，

进一步了解幅值以及相位对波形失真的影响

测量非周期信号进行波形分解后各次谐波的幅值
	4
	专业类
	验证性
	2
	必做
	戴振松

葛康定
	已开

	5
	传感器综合实验
	①利用实验室提供的差动变压器式电感传感器（或电阻应变式传感器）、音频振荡器、电桥、差动放大器、相敏检波器、移相器、低通滤波器、电压表、低频振荡器、双线示波器组成一个标准动态测试系统

②利用该动态测试系统测绘出传感器综合实验台悬臂梁的共振曲线。并分析该梁的共振频率。

③写出该综合设计的实验报告

	2
	专业类
	设计性
	2
	必做
	戴振松

葛康定
	已开

六、考核方式
1. 实验过程中实际操作能力 (20%)

2. 整理实验报告是否认真规范 (30%)

3. 实验数据处理、实验结果分析与讨论是否准确 (50%)

七、实验教科书、参考书
（一）教科书

1．黄长艺，严普强主编. 机械工程测试技术基础. 机械工业出版社,2002

2．戴振松编. 测试技术课程实验指导书. 机械制造及自动化实验室

The teaching program of experiment course of Measurement & Testing

Techniques of Mechanical Engineering
Course Name: Measurement & Testing Techniques of Mechanical Engineering
Course Property: dependent

Course Serial Number: 08120250 experiment amount: 5

Writer: Zhensong-Dai Assessor:

1. Course and credit hours

Total course hours: Experiment course hours: 16

Total credit hours: Experiment credit hours: 1

2. Applicable speciality and grade

All Spcialities of Mechanical Engineering

3. Experimental teaching purpose and fundamental requirements

The students will be taught in this course to understand the operating principle of the sensing devices, the signal amplification circuits and the recording instruments often used in the field of dynamic testing of mechanical engineering, and to grasp the analyzing and processing method of testing signals as well as the measuring methods of some common mechanical quantities. Furthermore, the students will be able to acquire the complete concept of dynamic testing and the ability to deal with the practical testing works preliminarily through the experimental ability training by means of some adequate and necessary experiments.

Through this experiment course, the basic experimental ability of students will be trained, the independent thinking and manipulating capability of students will be brought up, and the students will be able to analyze and resolve the practical production problems by using the theory and knowledge of this course. As a result, the students will construct the foundation for the subsequent curriculum project、graduation thesis and manufacturing technical works in which they will be employed for the future.

4. Primary instruments and equipments

1. CSY-S sensor synthesis laboratory instrument 5
2. Computer 5

3. Freely supported beam 5

4. Charge amplifier 4

5. Voltage meter 8

6. Frequency meter 8

7. Oscillograph 8

8. Signal generator 8

9. Signal analytic instrument 4

10. Shared frequency detection learning machine 4

11. Acceleration transducer 5

五、The content of experiment course and the distribution of course hours
	Serial

number
	Item name
	Experiment content
	course hours
	property
	type
	Members per group
	requirement
	tutors
	Open or not

	1
	Experiment on sensing device
	Understanding the operating principle of each kind of sensing device, Understanding the static and dynamic characteristics of the sensing device, Mastering the application of sensing device in engineering test preliminarily, Mastering the measurement approaches of sensitivity、nonlinearity and hysteresis error;
	4
	specialty
	synthetic
	2
	compulsory
	Dai zhensong, Ge kangding
	Y

	2
	Experiment on the surveying and mapping the resonance curve of freely supported beam
	Understanding the universal law of single-degree-of-freedom forced vibration and verifying the degree of approximation of simplified model; Being familiar with the method of selection and use of vibration meter(emphasis on the use of the charge amplifier and accelerometer).
	2
	specialty
	synthetic
	2
	compulsory
	Dai zhensong,

Ge kangding
	Y

	3
	Experiment on the Shared frequency detection learning machine
	Learning the basic theory and rationale of Shared frequency detection; Understanding the frequency structure and spectrum analysis method of complex signal by observing the ability of noise elimination of the shared frequency detection and the testing of signal-to-noise ratio .
	4
	specialty
	verification
	2
	compulsory
	Dai zhensong,

Ge kangding
	Y

	4
	Experiment on the harmonic analysis
	Mastering the approaches of harmonic analysis by using Fourier series; Understanding the impact of amplitude and phase to the waveform distortion; Measuring the amplitude of harmonic wave after the non-periodic signals are decomposed.
	4
	specialty
	verification
	2
	compulsory
	Dai zhensong,

Ge kangding
	Y

	5
	Synthesis experiment on the sensing device
	① A standard dynamic testing system is composed of equipments such as differential transformer inductive transducer(or resistance strain sensor),audio frequency oscillator, electric bridge, differential amplifier, phase sensitive detector, phase shifter, low-pass filter, volt gauge, low-frequency oscillator and double-beam oscilloscope, all of which is provided by the laboratory.

②Surveying and mapping the resonance curve of the cantilever beam in the transducer comprehensive experimental platform, and analyzing the resonance frequency of this beam.

③Writing out the laboratory report of this synthesis design.
	2
	specialty
	design
	2
	compulsory
	Dai zhensong,

Ge kangding
	Y

六、examination mode

1. Practical operation capacity in the course of experiment (20%)

2. The extent to which the laboratory report is canonical (30%)

3. The degree of accuracy of the data processing、interpretation and discussion of experimental result (30%)

七、Textbook and reference book
(一) Textbook
1．Huang Chang-yi, Yan Pu-qiang. Fundamental Measurement Techniques of Mechanical Engineering. Publishing house of mechanic industry

2．Dai Zhen-song. The guidebook of experiment course of measurement technology. Mechanical manufacturing and automation experimental laboratory.
(二) Reference book
1 Huang Chang-yi, Yan Pu-qiang. Fundamental Measurement Techniques of Mechanical Engineering. Publishing house of mechanic industry
《机械工程实验I》
课 程 名 称：机械工程实验I
英 文 名 称：Experiment I for Mechanical Engineering
实 验 课 性 质：独立设课
课 程 编 号：08120260 开放实验项目数：12
大 纲 主 撰 人：曹衍龙、潘虹、郑璐旦、朱聘和 大 纲 审 核 人： 唐任仲
一、学时、学分

课程总学时：42 实验学时：36

课程总学分：1.5 实验学分：1.5

二、适用专业及年级

机械工程及其自动化，二年级本科生

三、实验教学目的与基本要求
机械工程实验I是面向21世纪机械基础系列课程教学改革的一部分,通过本课程的学习,希望把分散在工程材料、机械原理、机械零件、互换性与技术测量、精密测量等方面的机械基础实验形成一个较完整的机械基础实验体系。机械工程实验I是《工程材料》和《互换性与技术测量》等相关理论课程的重要实践环节，通过对这一部分的教学与实验，使学生巩固和验证课程的基本理论知识，初步掌握测量的基本工具和方法并掌握测量数据的处理方法，培养独立工作和分析问题的能力。

四、主要仪器设备

1.立式光学比较仪

2.测长仪

3.光切法显微镜

4.粗糙度测量仪

5.光学平直仪

6.合象水平仪

7.工具显微镜

8.测量显微镜

9.洛氏硬度计

10.布氏硬度计

11.维氏硬度计

12.电阻炉与温控仪

13.金相显微镜

14.铝片拉伸机

五、实验课程内容和学时分配
	序

号
	实验项目名 称
	实 验 内 容
	学时分配
	实验属性
	实验

类型
	每组人数
	实验要求
	指导

教师
	已开/未开

	1
	机械工程基础实验导论
	上课
	6
	专业基础
	验证性实验
	60
	必做
	朱聘和
	已开

	2
	长度计量实验
	(1)用光学比较仪、测长仪实现长度精密测量与检定;

(2)了解绝对测量技术与相对测量技术的不同点及优缺点
	5
	专业基础
	验证性实验
	2
	必做
	潘虹
	已开

	3
	表面粗糙度测量实验
	(1)用电子轮廓仪、光切显微镜、干涉显微镜等的接触式或非接触式表面粗糙度测量技术

(2)评定微观表面形貌参数及图像处理。
	3
	专业基础
	验证性实验
	2
	必做
	潘虹
	已开

	4
	齿轮测量
	用齿形检查仪、齿距仪、基节仪、公法线千分尺等对齿轮参数进行测量、数据处理及精度评定。
	3
	专业基础
	验证性实验
	2
	必做
	潘虹
	已开

	5
	螺纹几何参数测量实验
	用工具显微镜、螺纹千分尺、三针不同的测量方法进行测量，了解综合测量与单项测量在不同埸合的用途，加深作用中径的理解。
	3
	专业基础
	
	2
	必做
	潘虹
	已开

	6
	形状和位置度误差检测及数据处理
	用光学平直仪对机床导轨进行平直度测量，用合像水平仪对平板进行平面度测量，用度量显微镜对薄件进行小孔位置度测量，通过数据处理，了解几种评定方法。
	8
	专业基础
	验证性实验
	2
	必做
	潘虹
	已开

	7
	金属的塑性变形与再结晶
	了解冷塑性变形对金属材料的内部组织与性能的影响；

了解变形度对金属再结晶退火后晶粒大小的影响。

	2.5
	专业基础
	设计性实验
	2
	必做
	郑璐旦
	已开

	8
	铁碳平衡组织和常用铸铁的显微分析
	学会金相试样制备的全过程；(了解)

了解金相显微分析的基本原理；

熟悉室温时碳钢与白口铁平衡状态下的平衡组织，明确成分、组织之间的关系；

了解常用铸铁的石墨化过程及其组织的形成；

了解常用铸铁的显微组织特征。

	3
	专业基础
	验证性实验
	2
	必做
	郑璐旦
	已开

	9
	钢的普通热处理试验
	了解普通热处理设备及操作方法；

学会布氏、洛氏和维氏硬度计的操作方法；(布氏硬度计已经不能用了)

深入理解钢的碳量、合金元素量、加热温度和冷却速度对冷却后钢的性能影响；

深入理解不同回火温度对钢性能的影响。
	2.5
	专业基础
	验证性实验
	2
	必做
	郑璐旦
	已开

	10
	钢经热处理后不平衡组织的显微分析
	观察碳钢经不同热处理后的显微组织，深入理解热处理工艺对钢的组织和性能的影响；

熟悉碳钢的几种典型不平衡组织的形态与特征；

观察高速钢的显微组织特征。

	2.5
	专业基础
	验证性实验
	2
	必做
	郑璐旦
	已开

	11
	计算机辅助定量金相显微分析实验
	了解定量金相显微分析系统的组成、原理和正确操作方法，能利用相关仪器对材料的显微组织进行一般定量分析；

熟悉金属材料的定量组织结构与相关力学性能之间的关系，能够根据材料的组织和相分析其力学性能。
	2.5
	专业基础
	验证性实验
	2
	必做
	郑璐旦
	已开

	12
	金属材料的综合性试验及分析
	较完整地掌握金属材料的内部组织、热处理工艺与性能之间的内在关系，并能根据对零件的性能要求，合理制订材料的热处理工艺；

学会选用设备，学会正确的操作方法，进一步熟悉典型零件热处理及性能分析方法。

分析综合性实验结果，进一步理解金属材料与热处理之间的关系
	3
	专业基础
	验证性实验
	2
	必做
	郑璐旦
	已开

六、考核方式

实验报告

七、实验教科书、参考书
（一）教科书

(1) 现代机械工程基础实验教程，陈秀宁 主编，浙江大学出版社

 (2) 互换性与技术测量实验指导书及报告, 浙江大学教材科
(3) 工程材料实验指导书, 浙江大学教材科

（二）参考书

《互换性与技术测量》第四版. 廖念钊、古莹菴等编. 中国计量出版社，2002。
机械工程实验II

课 程 编 号：08120270

课 程 名 称：机械工程实验II
英 文 名 称：Experiment II of Mechanical Engineering
实 验 课 性 质：独立设课
一、学时、学分

课程总学时：32 实验学时：32

课程总学分：1 实验学分：1

二、适用专业及年级

机械设计、机械制造及机电工程专业三年级本科生

三、实验教学目的与基本要求
机械设计与机械运动控制技术是机械工程专业本科生毕业后继续深造或从事相关工作的重要知识，机械工程实验II针对机械工程专业中的机械原理、机械设计和液压传动等课程的内容而设置。通过该实验，使学生更进一步理解理论知识，并掌握相关的实验技能，加深对本专业技术基础课程的理解，为后续课程的学习和毕业后从事机械工程的相关工作与研究打下良好的基础。

四、主要仪器设备

1、机构模型 20套

2、齿轮范成仪 20套
3、凸轮轮廓检测实验仪 3套
4、曲柄滑块导杆组合实验系统 3套

5、动平衡实验台 4套

6、飞轮调速实验台 5套

7、机构运动方案创新实验台 1套

8、减速箱 6套

9、轴系装拆装置 20套

10、带传动试验台 4套

11、滑动轴承试验台 4套

12 滚动轴承试验台 2套

13、、链条万向节实验台 5套

14、齿轮传动效率实验台 5套

15、机械传动综合实验台 2套
16、液压系统节流调速实验台 4套
 17、外园磨床液压系统实验台 1套
五、实验内容和学时分配

模块A：

机构运动简图测绘 2学时
渐开线齿轮范成原理 2学时
凸轮轮廓曲线检测 2学时
机构运动参数测定 2学时

飞轮调速实验 2学时
回转件动平衡实验 2学时

机构运动方案创新实验 2学时
模块B：

减速箱装拆实验 2学时

轴系结构设计实验 2学时

带传动实验 2学时

滑动轴承实验 2学时

滚动轴承实验 2学时

齿轮传动效率实验 2学时
链条万向节实验 2学时

机械传动综合实验 2学时

模块C：

液压系统节流调速实验 2学时

外园磨床液压系统实验 2学时
液压元件折装实验 2学时
变量叶片泵原理、性能实验 2学时

说明：学生可在A、B模块中各选择六个实验与模块C组成整个实验内容。

六、考核方式
学习态度（15%）、实验报告（60%）、实验过程（25%）

七、实验教科书、参考书
1、《机械设计基础实验教程》 朱聘和等编 浙江大学出版社
2、《液压传动实验指导书》 浙大机械电子工程教研室自编

Experiment II of Mechanical Engineering

Course code:08120270

Course name: Experiment II of Mechanical Engineering

Course property: Singleness lesson

credit hour、period

 Course total periods:32 Experiment periods:32

Course total credit:1
Apply profession and grade

Student of the mechanical design, mechanical manufacturing and the mechatronics engineering .

Experiment teaching purpose with basic request

Machine design and machine control technique is the mechanical engineering important professional knowledge. The mechanical engineering experiment II aims at the mechanical engineering professional ：mechanical principle, mechanical design and hydraulic drive course.Pass that experiments, further comprehension knowledge of theories, and know related experiment technical ability, deepen the comprehension toward this professional technique foundation course, were engaged in related work and research of mechanical engineering to good foundation .

Main instruments and equipments

1, machine model set 20 sets

2, wheel gear simulator 20 sets

3, the cam outline examine experiment instrument 3 sets

4,crank and slippery piece and pole combination experiment system 3 sets

5, dynamic balance experiment set 4 sets

6, the flywheel adjust experiment set 5 sets

7, machine innovate experiment set 1 set

8, retarder 6 sets

9, shaft system 20 sets

10, belt drive experiment 4 sets

11, slippage bearings experiment 4 sets

12 、roll bearings experiment 2 sets

13, chain drive experiment 5sets

14, the efficiency of wheel gear drive experiment 5 sets

15, the machine drive colligate experiment 2 sets

16, the hydraulic system experiment 4 sets

17, the outside grinding machine hydraulic system 1 set

Experiment contents and periods

Mold piece A:

Machine model mapping 2 periods
Gradually open the line wheel gear manufacture principle 2 periods
The cam outline curve examines 2 periods
Machine sport parameter measureses 2 periods
The flywheel adjusts to soon test 2 periods
dynamic balance experiment 2 periods
Machine movement project innovates 2 periods
Mold piece B:

The deceleration box packs to dismantle to test 2 learn

The stalk fastens a structure design to test 2 learn

Take to spread to move to test 2 learn

Glide bearings to test 2 learn

Roll over bearings to test 2 learn

The wheel gear spreads to move an efficiency experiment 2 learn

Chain ten thousand test toward the stanza 2 learn

The machine spreads to move comprehensive test 2 learn

Mold piece C:

The hydraulic system reduces expenses to adjust to soon test 2 learn

The outside park grinding machine hydraulic system tests 2 learn

The hydraulic component folds to pack to test 2 learn

Change to measure a leaf slice the pump principle, function test 2 learn

Explain:Student can in the A, B mold piece in each choose that six experiments and mold piece C constitute the whole experiment contents.

Examination Requirement
Study an attitude(15%), experiment report(60%) and test process(25%)

Recommended Texts
1,Zhu Pinhe. Machine design foundation experiment lectures. Zhejiang University Press ,2009
2, Hydraulic spread to move experiment instruction .
《机械工程实验III》
课 程 名 称：机械工程实验III

英 文 名 称： Experiment III of Mechanical Engineering

实 验 课 性 质：独立设课
课 程 编 号： 08120280 开放实验项目数：21个
大 纲 主 撰 人：傅建中、戴振松、高宇 大 纲 审 核 人：杨将新、顾大强

一、学时、学分

课程总学时：32 实验学时：32

课程总学分：1 实验学分：1

二、适用专业及年级

机械类专业高年级
三、实验教学目的与基本要求
本实验课程的教学目的是培养学生综合运用专业知识的实践动手能力。本实验课程共分模块A和模块B共 2个实验模块，同时进行，学生可任选其中一个模块获得所需学分。

模块A

模块A包括可编程控制器（PLC）、数控系统（甲）和机电系统仿真（乙）3部分实验。

可编程控制器（PLC）实验的教学目的是让学生熟悉电气控制系统的基本控制电路，具有电气控制系统分析和设计的基本能力；掌握可编程控制器原理及编程方法，具备一定的PLC程序设计和PLC应用能力。
数控系统实验（甲）的教学目的是培养本科学生在机械工程中综合应用计算机辅助制造的能力，掌握典型机电一体化控制技术；掌握可编程控制技术，包括梯形图编程及软件调试的基本方法；掌握数控技术，包括步进电机及交流伺服电机插补控制的基本原理和方法、数控系统插补功能、数控加工刀具半径补偿及DNC数控程序传输，数控机床的故障诊断与维修。具备一定的先进制造技术与机电一体化综合应用能力，为今后从事先进制造技术和科学研究提供实验技能和实践能力。

机电系统仿真实验（乙）的教学目的是让学生熟悉ADAMS软件，具有运用ADAMS软件进行简单的动力学分析；掌握ADAMS软件的操作和建模方法，具备简单的机电控制系统分析和设计能力。
模块B

模块B包括机电控制系统、机电系统仿真（甲）和数控系统（乙）3部分实验。

机电控制系统实验的教学目的是让学生熟悉常用的机电系统控制元件（步进电机，交流伺服电机，异步电机）的构造与控制方法，并用PLC编程进行以上元件的定位及调速控制。通过本课程的学习，使学生掌握机电控制系统中常用控制元件的控制方法，为以后机电系统的设计奠定一定的基础。
机电系统仿真实验（甲）的教学目的是让学生熟悉ADAMS软件，具有运用ADAMS软件进行简单的动力学分析；掌握ADAMS软件的操作和建模方法，具备机电控制系统的分析和优化设计能力。
数控系统实验（乙）的教学目的培养本科学生在机械工程中综合应用计算机辅助制造的能力，掌握典型机电一体化控制技术；掌握可编程控制技术，包括梯形图编程及软件调试的基本方法；掌握数控技术，包括步进电机及交流伺服电机插补控制的基本原理和方法、数控系统插补功能、数控加工刀具半径补偿及DNC数控程序传输。具备一定的先进制造技术与机电一体化综合应用能力。

四、主要仪器设备

1. 网络型可编程序控制器及电气控制实验装置 4台

2. 智能网络化数控系统综合实验台 4台

3． ADAMS软件
 20套

4. HJD-2型机电一体化教学实验系统
 2台

5． 计算机 30台

五、实验课程内容和学时分配

模块A

	序

号
	实验项目

名 称
	实 验 内 容
	学时分配
	实验属性
	实验

类型
	每组人数
	实验要求
	指导

教师
	已开/未开

	可编程控制器（PLC）实验8学时

	1
	基本指令的编程练习
	通过基本指令的编程练习掌握可编程控制器的工作原理及结构特点 ，掌握基本逻辑指令的应用及编程方法。

	2
	专业类
	验证性
	3
	必做
	戴振松
	未开

	2
	机械手动作的模拟
	通过机械手动作的模拟实验掌握数据移位指令、步进指令的应用及编程方法
	2
	专业类
	综合设计
	3
	必做
	戴振松

	未开

	3
	五相步进电动机控制的模拟
	通过五相步进电动机控制的模拟实验掌握基本逻辑指令的应用及编程方法
	2
	专业类
	综合设计
	3
	必做
	戴振松
	未开

	
	4、5实验中选一
	
	
	
	
	
	
	
	

	4
	加工中心模拟系统控制
	通过加工中心模拟系统控制模拟实验掌握基本逻辑指令的应用及编程方法
	2
	专业类
	综合设计
	3
	选做
	戴振松
	未开

	5
	三坐标测量机扫描测量实验
	结合CAD模型，对被测工件进行自动测量实验，开展质量检测与评价；通过三坐标测量的接触式探针和扫描测头，开展曲面表面数据扫描操作
	2
	专业类
	综合设计
	12
	选做
	戴振松
	未开

	

	数控系统实验（甲）16学时

	1
	数控系统基础实验
	了解数控系统结构，数控系统开机、系统设置、系统参数、系统报警等，并能进行数控系统参数调整、补偿参数设置。
	2
	专业类
	验证性
	3
	必做
	葛康定
	未开

	2
	数控系统中的PLC实验
	对数控系统中的PLC参数进行设置，梯形图编程及传输实验，刀架换刀编程。
	2
	专业类
	综合设计
	3
	必做
	葛康定

	未开

	3
	数控系统的插补实验
	数控系统控制步进电机、伺服电机的安装调试，数控系统参数设置及调试，并进行两轴插补。
	2
	专业类
	综合设计
	3
	必做
	葛康定

	未开

	4
	数控加工刀具半径补偿及DNC数控程序传输实验
	模拟数控加工的刀具半径补偿及对刀过程，掌握PC与数控系统通讯传输G代码。
	2
	专业类
	综合设计
	3
	必做
	葛康定

	未开

	5
	步进系统、伺服系统的故障诊断与维修
	通过对数控机床上的步进系统和伺服系统故障的分析诊断，进行故障定位与排除故障。
	2
	专业类
	综合设计
	3
	必做
	葛康定

	未开

	6
	数控系统I/O部分的故障诊断与维修
	通过对数控系统上的I/O故障的分析诊断，进行故障定位与排除故障。
	2
	专业类
	综合设计
	3
	必做
	葛康定

	未开

	7
	主轴及编码器故障诊断与维修
	通过对数控系统上的主轴及编码器分析诊断，进行故障定位与排除故障。
	2
	专业类
	综合设计
	3
	必做
	葛康定

	未开

	8
	数控系统综合故障诊断与维修
	数控机床故障诊断和维修综合训练，通过多种故障的定位与排除，掌握数控机床常见故障的排除。
	2
	专业类
	综合设计
	3
	必做
	葛康定

	未开

	

	机电系统仿真实验（乙）8学时

	1
	ADAMS软件认识实验
	熟悉ADAMS动力学仿真软件的界面与操作

	2
	专业类
	验证性
	20
	必做
	潘双夏,高宇
	已开

	2
	ADAMS石块自由落体动力学分析
	用ADAMS软件进行自由落体的石块仿真分析，求小石块以零初速自由落体，一秒后的位移，速度和加速度。
	2
	专业类
	综合设计
	20
	必做
	潘双夏,高宇
	已开

	3
	盖戳机构的优化设计
	通过改进盖戳机构的设计，了解虚拟样机设计过程
	4
	专业类
	综合设计
	20
	必做
	潘双夏,高宇
	未开

模块B

	序

号
	实验项目

名 称
	实 验 内 容
	学时分配
	实验属性
	实验

类型
	每组人数
	实验要求
	指导

教师
	已开/未开

	机电控制系统实验8学时

	1
	步进电机两轴联动控制实验
	对机电一体化综合实验装置的X轴和Z轴进行两轴联动控制。对各模块进行相应的连线，并编制PLC和位置控制单元20GM的控制程序。

	2
	专业类
	综合设计
	8
	必做
	高宇

朱新杰
	未开

	2
	三相异步电动机变频调速性能测试实验
	对机电一体化综合实验装置的主轴进行变频调速控制。对各模块进行相应的连线，并编制PLC控制程序，并记录转速与变频器频率的关系。
	2
	专业类
	综合设计
	8
	必做
	高宇

朱新杰
	未开

	3
	交流伺服电机单轴定位控制实验
	对机电一体化综合实验装置的交流伺服电机进行控制。对各模块进行相应的连线，并编制PLC控制程序，让Y轴回原位，然后使Y轴反向移动50mm。
	2
	专业类
	综合设计
	8
	必做
	高宇

朱新杰
	未开

	4
	开环系统和闭环系统定位精度比较实验
	利用PLC的高速脉冲输出端，采用开环和闭环的控制方法，对交流伺服系统实现定位控制比较开环系统和闭环系统的定位精度 。

	2
	专业类
	综合设计
	8
	必做
	高宇

朱新杰
	未开

	

	机电系统仿真实验（甲）16学时

	1
	ADAMS软件认识实验
	熟悉ADAMS动力学仿真软件的界面与操作

	2
	专业类
	验证性
	20
	必做
	潘双夏,高宇
	已开

	2
	ADAMS石块自由落体动力学分析
	用ADAMS软件进行自由落体的石块仿真分析，求小石块以零初速自由落体，一秒后的位移，速度和加速度。
	2
	专业类
	综合设计
	20
	必做
	潘双夏,高宇
	已开

	3
	盖戳机构的优化设计
	通过改进盖戳机构的设计，了解虚拟样机设计过程
	4
	专业类
	综合设计
	20
	必做
	潘双夏,高宇
	未开

	4
	曲柄滑块机构分析设计分析
	运用ADAMS建立曲柄滑块机构模型，并对其性能进行分析与优化。
	4
	专业类
	综合设计
	20
	必做
	潘双夏,高宇
	未开

	5
	闩锁夹紧机构分析设计
	运用ADAMS建立闩锁夹紧机构模型，并对其性能进行分析与优化。
	4
	专业类
	综合设计
	20
	必做
	潘双夏,高宇
	未开

	

	数控系统实验（乙）8学时

	1
	数控系统基础实验
	了解数控系统结构，数控系统开机、系统设置、系统参数、系统报警等，并能进行数控系统参数调整、补偿参数设置。
	2
	专业类
	验证性
	3
	必做
	葛康定
	未开

	2
	数控系统中的PLC实验
	对数控系统中的PLC参数进行设置，梯形图编程及传输实验，刀架换刀编程。
	2
	专业类
	综合设计
	3
	必做
	葛康定

	未开

	3
	数控系统的插补实验
	数控系统控制步进电机、伺服电机的安装调试，数控系统参数设置及调试，并进行两轴插补。
	2
	专业类
	综合设计
	3
	必做
	葛康定

	未开

	4
	数控加工刀具半径补偿及DNC数控程序传输实验
	模拟数控加工的刀具半径补偿及对刀过程，掌握PC与数控系统通讯传输G代码。
	2
	专业类
	综合设计
	3
	必做
	葛康定

	未开

六、考核方式
4. 实验过程中实际操作能力 (20%)

5. 整理实验报告是否认真规范 (30%)

6. 实验数据处理、实验结果分析与讨论是否准确 (30%)

七、实验教科书、参考书
（一）教科书

1．《数控系统综合实验指导书》

2．《可编程控制器（PLC）实验指导书》

3．《ADAMS教学实验指导书》

4．《HJD-2型机电一体化教学实验系统使用说明书》

5．《HJD-2型机电一体化教学实验系统实验指导书》

（二）参考书

《机械制造工程》

课程号：08120341

课程名称：机械制造工程
周学时：7 学分：3

 课程类别：专业课程

预修课程：机械设计、机械制图及CAD

面向对象：机械制造工程专业3年级本科生

教学方式：课堂教学、实验教学、生产实习

教学目的与基本要求：
 使学生掌握零件从毛坯到成品的过程，包括金属切削过程的基本原理、加工机床的选用、工艺的编制、加工参数和刀具的选择、工件的定位与夹紧。学生在掌握以上加工的基本知识以后，深入加工车间进行生产实习，使课堂上学到的机械制造知识与生产实践相结合，更加全面扎实的掌握专业知识。

课程简介：
机械制造工程是使机械制造及其自动化专业本科生掌握零部件加工制造过程的一门专业课程，其内容包括机械制造业的现状与发展趋势、金属切削原理、金属切削机床、机械制造工艺及夹具设计原理方面的基础知识、基本理论及其应用。

主要内容及学时分配：

金属切削原理部分：10学时；金属切削机床部分：7学时；机械制造工艺部分：19学时；绪论、讨论课及学习加工录像：4学时。

相关教学环节安排：

 加工实验16学时、生产实习2周。

考试方式及要求：

闭卷考试，60分及格。

推荐教材或参考书：（含教材名，主编，出版社，出版年代）

机械制造基础 罗丽萍主编 清华大学出版社
机械制造工艺与刀具 王平璋主编 清华大学出版社

机械制造工艺基础 傅水根主编 清华大学出版社

金属切削机床 周崇明主编 清华大学出版社

机械制造工艺学 赵长法主编 哈尔滨工业大学出版社

Description of Mechanical Manufacturing Engineering
Course number：08120341

Course name：mechanical machining engineering

Units：7 Credits：3

Course class： professional curriculum

Prerequisite(s)： mechanical design， mechanical graphics and CAD

Students oriented： 3rd grade undergraduate of mechanical engineering

Teaching facility： teaching in class room， experiment and practice

Teaching purpose and demand：

 Students who study this curriculum should master the machining process of a part，including the basic theory of metal cutting， selection of machining tools，machining technology，selections of machining parameters and tools、orientation and clamping of workplace. On the base of study above technologies，students will go to machining shops to study practice. Through the practice process, the knowledge studied in classroom will integrated with practical experience. Mechanical machining technologies will be remembered strongly.

Course description：

Mechanical machining is a professional curriculum for students of mechanical machining and automation. The students will master workplace machining process when they finished the curriculum. It includes the actuality and future of mechanical machining, metal cutting, machining tools, machining technology, the basic knowledge of clamping design theory and application.

Content and credit hour distribution：

Metal cutting：10 period；mechanical machining：7 period；mechanical technologies：19 period；introduction，discussion，and machining kinescope：4 period.

Other teaching arrangements：

 Machining experiment：16 period， practice：2 weeks

Examination and grade：

 Close test in final examination.

Recommended teaching material and referenced books:
Mechanical machining base：edited by Luo liping，published by Tinghua university publishing company；

Mechanical technologies and tools：edited by Wang pingzhang，published by Tinghua university publishing company；

Mechanical technologies base：edited by Fu shuigen，published by Tinghua university publishing company；

Mechanical machining tools：edited by Zhou chengming，published by Tinghua university publishing company；

Mechanical machining technologies：editd by Zhao changfa，published by Haerbin university publishing company.

《计算方法》
课程号：061B0070

课程名称：计算方法
周学时：2－1
学分：2.5
课程类别：选修课

预修课程：高等数学

面向对象：机械工程及自动化专业本科生

教学方式：课堂面授
教学目的与基本要求：
在科学研究与工程技术中，经常遇到数学模型的求解问题。然而在许多情况下，要获得模型问题的准确解往往是十分困难的，甚至是不可能的。因此，研究各种数学问题的近似解法非常必要。数值计算方法是一门与计算机应用密切结合的实用性很强的课程，它专门研究各种数学问题的近似解法，从一组原始数据出发，按照确定的运算规则进行有限步运算，最终获得问题的数值形式且满足精度要求的近似解。
 通过对《数值方法》的学习，掌握数值计算的基本概念和基本理论，深入理解方法的设计原理与处理问题的技巧，重视误差分析与收敛性、数值稳定性，注重利用计算机进行科学计算能力的培养。除课堂教学外，每周布置习题，着重基本概念与数值计算方法的掌握，并布置上机习题，编写程序上机计算。

课程简介：课程包含非线性方程求解、线性方程组求解、常微分方程、数值积分、曲线拟合、插值法等常用的工程计算方法。

主要内容及学时分配
每周2.5学时，共8周
 (一)误差
 2学时
1. 误差的来源与分类
2. 误差与有效数字
3. 函数的误差估计
4. 近似数的四则运算及数值运算中需要注意的几个问题
(二)非线性方程求根
 4学时
1. 多项式及代数方程根的界

2. 二分法

3. 迭代法

4. 牛顿迭代法

5. 迭代法的收敛阶

6. 劈因子法
(三) 解线性代数方程组直接法
 2学时
1. 高斯消元法
2. 三角分解法

(四) 解线性数方程组的迭代法 6学时

1. 向量与矩阵的范数
2. 线性数方程组的误差分析

3. 雅可比(Jacobi)方法和高斯赛德尔(Gauss--Seidel)方法

4. 迭代法的收敛性

5. 松弛法

6. 斜量法
(五) 矩阵的特征值与特征向量的计算
 2 学时
1. 幂法
2. 雅可比方法
(六) 插值法
 4学时
1. 插值多项式
2. 等距节点插值多项式
3. 爱尔米特插值
4. 高次插值讨论

5. 样条多项式

6. 离散富式变换及其快速算法
(七) 曲线拟合与函数逼近
 4学时
1. 曲线拟合的最小二乘法
2. 用正交函数作最小二乘拟合
3. 函数的最佳逼近

(八) 数值积分
 4学时
1. 牛顿--柯斯特公式

2. 复合积分公式

3. 龙贝格积分

4. 高斯型积分

5. 数值微分

(九) 常微分方程数值解
 4学时
1. 引言

2. 欧拉方法

3. 龙格--库塔法

4. 线性多步法

5. 方程组与高阶方法

6. 微分方程与高级方程

7. 边值问题的数值解
(十) 总复习
 2学时
相关教学环节安排
1、上机实验单列，每周2学时，主要提高学生的实践动手能力。
2、每周布置作业，作业量2~3小时，主要针对基本概念、基本理论。
考试方式及要求：
期末进行闭卷考试

掌握大纲规定的各类计算问题中涉及到的基本概念和具体方法。
对一个具体的非线性方程、线性方程、常微分方程、微分与积分问题以及插值、拟合问题，能根据精度要求进行熟练的计算并获得近似的解。
掌握误差分析方法，判断迭代方法的收敛性。
推荐教材或参考书（含教材名、主编、出版社、出版年）
教材：《数值方法》（重点大学计算机教材）金一庆 陈 越 编著 机械工业出版社
参考书：《数值方法》 易大义主编 浙江科学技术出版社

Description of Numerical Methods
Course number: 061B0070

Course name：Numerical Methods

Units：2-1 Credits: 2.5

Course Class：Optional Course

Prerequisite(s): Advanced Math

Students oriented：Undergraduate of Mechanical Engineering

Teaching facility：

Teaching purpose and demand：Mathematic Model is often met in science and engineering technology. Generally, getting its accurate result is very difficult, even impossible. Therefore, we need some approximate methods to solve these problems. Numerical methods is practical course tight with computer application, which especially study the Approximate Solution of many mathematical problems. From a set of raw data, during limited steps of certain operational rules, accomplish the numerical value of this problem and meet the requirements of precision.

During this course, gain mastery of basic concepts and theories, deeply understand principles and skills, emphasize error analysis, Convergence and Stability, and pay attention to train the ability of scientific computing with computer. Besides course education, do exercise and programming every week.

Course description：The main purpose of this course is to introduce some typical numerical methods in engineering fields, including nonlinear equation, linear equation formulation, numerical integral, ordinary differential equations, etc..

Content and credit hour distribution：

 2.5 credit hours per week, 8 weeks in all

 Chapter 1 Error 2 units

 1. Error derivations and sort

 2. Significant Figures
 3. Error evaluation

 4. Miscellaneous
 Chapter 2 Nonlinear System Solution 4 units

 1. Root’s limitation

 2. Dichotomy method

 3. Iterative Methods
 4. Newton Methods

 5. Convergence Order
6. Divides the factor law

Chapter 3 Direct Methods of Equation Formulation 2 units

 1. Gauss Elimination

 2. Triangular Decompositions

Chapter 4 Iterative Methods of Equation Formulation 6 units

 1. Vector and matrix norms

 2. Error analysis of Equation Formulation

 3. Jacobi method and Gauss--Seidel method

 4. The convergence of iterative methods
 5. Relaxation method
 6. Gradient method
Chapter 5 Eigenvalues of Matrix and computing eigenvector 2 units

 1. Power law

 2. Jacobi method

Chapter 6 Interpolation 4 units

 1. Interpolation polynomial

 2. Equidistant Interpolation polynomial
 3. Hermite interpolation
4. Cubic and more interpolation
5. Spline interpolation polynomial
 6. DFT and FFT

 Chapter 7 Wave Curve-fit and Function Approximation 4 units

 1. Least Square Method
 2. Least Square curve with orthogonal function
 3. Best Approximation
Chapter 8 Numerical Integral 4 units

 1. Newton-Cotes Formulas

 2. Composite Integral Formulas

 3. Romberg Integral

 4. Gauss Integral

 5. Numerical differential
Chapter 9 Ordinary Differential Equations 4 units

 1. Introduction

 2. Eular method

 3. Runge-Kutta method

 4. Linear Multi-step methods

 5. High Order methods

 6. Differential Equations and High Order Equations
 7. Boundary Value Problem
Chapter 10 Summarization 2 units

Other teaching arrangements：

Software operation will be given according to the needs of the lessons.

Examination and grade：

 Close test in final examination.

Recommended teaching material and referenced books:
Teaching material: Numerical Methods, by Jin Yiqing and Chen Yue, China Machine Press, 2000

References: Numerical methods, by Yi Dayi, Zhengjiang Science and Tech Press, 2000

《计算机辅助设计与制造》

课程号：08120440
课程名称：计算机辅助设计与制造

周学时：2.0-0 学分：2

 课程类别：双语课程

预修课程：机械制图、高等数学

面向对象：机械工程及自动化本科生、工业工程本科生

教学方式：课堂面授、多媒体教学

教学目的与基本要求：通过本课程的学习，让学生了解和掌握有关计算机辅助设计、制造和工程的基本理论和概念。除基本理论课程内容的学习外，本课程还安排使用和操作先进CAD/CAM/CAE软件的实践教学，通过基本理论学习和典型CAD/CAM/CAE系统，如Pro/E, 或SolidWorks, MasterCAM等的实际训练，将增强学生在产品设计和制造过程中解决困难问题的信心和能力。此外，通过本课程的学习，使学生能够熟练掌握CAD/CAM专业英语词汇并具有较高水平的文献阅读和写作能力。
课程简介：本课程以计算机在机械行业中的应用为主线，讲述了CAD/CAM/CAE的基本概念和基本原理，计算机图形学中坐标系、坐标变换、图形库的基本概念，计算机草图绘制系统，几何形体的建模，曲线和曲面的基本概念，有限元的原理，在软件操作中详细介绍了solidworks CAD软件的操作示例，ansys CAE软件的操作示例。通过本课程的学习，使学生掌握CAD/CAM/CAE的基本理论，在实际工作中具备综合运用相关原理和设计分析及加工软件解决工程实际问题的能力，为今后从事工程实践工作打下必要的基础。

主要内容及学时分配：

 每周4学时、共8周

第一章 CAD/CAM/CAE概述 1学时
1. 概述
2. CAD/CAM/CAE的定义

3. CAD/CAM/CAE的实例介绍

第二章 CAD/CAM/CAE的组成部分 0.5学时
1. 硬件

2. 硬件的系统配置

3. 软件

第三章 图形编程中的基本概念 5学时
1.
图形库的基本概念 0.5学时
2.
坐标系统 2学时
3.
windows 和 Viewport的基本概念 0.5`学时

4．变换矩阵的基本概念 2`学时
第四章 计算机辅助制图系统 6学时
1. 草图的规划 0.5学时

2. 基本的绘图功能 4学时

3. 注释功能 0.5学时

4. 功能模块 1学时

第五章 几何建模系统 6学时
1. 线框模型 2学时

2. 曲面模型 2学时

3. 实体模型 2学时

第六章 曲线 5学时
1. 曲线的表达方式 0.5学时

2. 圆锥曲线 1学时

3. Hermite 曲线 1学时

4. Bezier 曲线 2学时

5. B样条曲线 0.5学时

第七章 曲面 2.5学时
1. 平面、二次曲面和直纹面 0.5学时

2. Coons 曲面 0.5学时

3. Bezier 曲面 1学时

4. B样条曲面 0. 5学时

第八章 有限元建模及分析 4学时
1. 基本原理 1学时

2. 有限元分析的前置处理 1学时

3. 有限元模型与元素库 1学时

4. 有限元分析的后置处理 1学时

第九章 数控技术 1学时
1. 数控机床的特点和分类

2. 数控加工编程

第十章 快速原型 1学时
1. 典型的快速原型方法

2. 快速原型的应用

相关教学环节安排：

采用课堂讲授教学，拟根据教学需要适当穿插部分实践性环节。
考试方式及要求：

 期末进行闭卷考试。

推荐教材或参考书：（含教材名，主编，出版社，出版年代）

 教 材：Principles of CAD/CAM/CAE system，KUNWOO LEE, Addison Wesley, 1999

参考书：

4. 计算机图形学，孙家广，清华大学出版社，1991年
5. 自由曲线曲面造型技术，朱心雄，科学出版社，2000。

3. Solidworks入门，刘友和，清华大学出版社，2000。
Description of Computer Aided Design and Manufacturing
Course number: 08120440

Course name：Computer Aided Design and Manufacturing

Units：2.0-0 Credits: 2.0

 Course class：Bilingual Course

Prerequisite(s): Mechanic drawing, Advanced Math

Students oriented：Undergraduate of Mechanical Engineering and Industrial Engineering

Teaching facility: Multi-media
Teaching purpose and demand：CAD/CAM/CAE System is a lesson for undergraduates to understand the basic concepts and theory of CAD/CAM/CAE. In addition to these, advanced CAD/CAM/CAE software, such as Solidworks, ansys and Mastercam are also introduced. By these practice training, our students’ confidence to solve problems of product design and manufacture will be greatly enhanced. As a bilingual course, another aim is to let students to master the special glossary of CAD/CAM/CAE. It also helps students to read and write English paper smoothly.

Course description：The course is based on computer application in mechanical industry. The concept of CAD/CAM/CAE, coordinate system, transformation of matrix, graphics library, drafting system, geometry modeling system, curve, surface, finite element method and the basic skill of CAD/CAM/CAE software operating are introduced. It will help students master the basic theories and skills of design, analyses and manufacture.

Content and credit hour distribution：

 4 credit hours per week, 8 weeks in all

 Chapter 1 Introduction to CAD/CAM/CAE systems 1 unit

 1. Overview

 2. Definitions of CAD/CAM/CAE
 Chapter 2 Components of CAD/CAM/CAE 0.5 units

 1. Hardware

 2. Hardware configuration

 3. Software

Chapter 3 Basic concept of graphics programming 5 units

 1. Concept of graphics library 0.5 unit

 2. Coordinate system 2 unit

 3. Window and Viewport 0.5 unit

 4. Transformation of matrix 2 unit

Chapter 4 Computer aided drafting system 6 units

 1. Drawing setup 0.5 unit

 2. Basic drawing function 4 units

 3. Annotation function 0.5 unit

 4. Utility function 1 units

Chapter 5 Geometrics modeling system 6 units

 1. Wireframe model 2 unit

 2. Surface model 2 unit

 3. Solid model 2 unit

Chapter 6 Curve 5 units

 1. Type of curve equations 0.5 unit

 2. Conic curve 1 unit

 3. Hermite curve 1 unit

 4. Bezier curve 2 unit

 5. B-spline curve 0.5 unit

Chapter 7 Surface 2.5 units

 1. Plane, conicoid 0.5 unit

 2. Coons surface 0.5 unit

 3. Bezier surface 1 unit

 4. B-spline surface 0.5 unit

Chapter 8 Basic concept of finite element method 4 units

 1. Principle 1 unit

 2. Preprocess 1 unit

 3. Finite element model 1 unit

 4. Postprocee 1 unit

Chapter 9 Numerical control 1 units

 1. Characteristic
 2. Programming

Chapter 10 Rapid prototyping 1 units

 1. Typical method

 2. Application
Other teaching arrangements：

Software operation will be given according to the needs of the lessons.
Examination and grade：

 Close test in final examination.

Recommended teaching material and referenced books:
Teaching material: Principles of CAD/CAM/CAE system，KUNWOO LEE, Addison Wesley, 1999

References：

1. Computer graphics, Sun Jiaguang, tsinghua university press, 1991

2. Curve and surface modeling technology, Zhu Xinxiong, Science press, 2000

3. Introduction of Solidworks, Liu Youhe, tsinghua university press, 2000

《控制工程基础》
课程号： 08120432

课程名称：控制工程基础

周学时：2.5－0.0 学分：2.5

 课程类别：必修课

预修课程：高等数学, 线性代数，复变函数与积分变换

面向对象：本科生

教学方式：课堂面授
教学目的与基本要求：控制理论与方法已普遍应用于机械系统中，成为机械系统正确、有效工作的重要保证。通过本课程的学习，使用学生掌握经典控制理论中的一些基本概念与基本原理，能熟练运用原理与方法分析机械工程应用中的控制系统，并能初步对机械工程实际应用中的控制系统进行设计与校正。

课程简介：本课程内容主要包括：控制系统的发展历史、系统的数学模型（微分方程、传递函数）分析、时间响应与频率响应分析、控制系统的稳定性、控制系统的时域和频域稳定性判据、控制系统的设计与校正等。通过学习，掌握经典控制理论中的一些基本概念与基本原理，能熟练运用原理与方法分析、设计控制系统。
主要内容及学时分配：

 每周5学时、共8周

第一章 绪言
 （2学时）

1.1自动控制理论的发展简况

1.2自动控制系统的基本类型

1.3控制系统应满足的基本要求

1.4机械工程中的控制问题

1.5本课程的性质和任务

第二章 拉普拉斯变换
（3学时）
2.1拉普拉斯变换的定义

2.2常用函数的拉普拉斯变换

2.3拉普拉斯变换的几个定理

2.4拉普拉斯反变换

2.5拉普拉斯变换的应用

第三章 系统数学模型的建立
 （8学时）
3.1系统微分方程的建立
3.2系统数学模型的线性化
3.3线性控制系统及其特性
3.4传递函数的定义

3.5典型环节的传递函数

3.6系统方块图及其传递函数

第四章 系统的时间响应分析
 （5学时）

4.1时间响应和典型输入信号

4.2一阶系统的时间响应

4.3二阶系统的时间响应

4.4高阶系统的时间响应

第五章 系统的误差分析
 （3学时）　

5.1误差和稳态误差

5.2参考输入作用下的稳态误差

5.3干扰作用下的稳态误差

5.4提高系统稳态精度的措施

第六章 系统的频率响应分析
 （8学时）
6.1频率响应的基本概念

6.2典型环节频率特性的极坐标图（Nyquist图）

6.3系统开环频率特性的极坐标图（Nyquist图）

6.4典型环节频率特性的对数坐标图（Bode图）

6.5系统开环频率特性的对数坐标图（Bode图）

6.6最小和非最小相位系统

6.7系统开环频率特性的试验确定方法

6.8系统的闭环频率特性

第七章 系统的稳定性分析
 （6学时）

7.1稳定性的概念及系统稳定的条件

7.2稳定性的时域判据（罗斯-霍尔维茨稳定判据）

7.3结构不稳定系统

7.4稳定性的频域判据

7.5控制系统的相对稳定性

7.6频率响应与时间响应性能指标的关系
第八章 控制系统的校正
 （3学时）
8.1概述
8.2串联校正

8.3反馈校正

第九章 基于MATLAB的控制系统分析
 （2学时）
9.1 MATLAB简介
9.2控制系统的时域分析

9.3控制系统的频域分析

相关教学环节安排：

课堂讲授教学与课外作业方式。学生可采用Matlab等软件进行计算机仿真。
考试方式及要求：

 期末进行闭卷考试。

推荐教材或参考书：（含教材名，主编，出版社，出版年代）

1、 Katsuhiko Ogata著，卢伯英等译，现代控制工程，北京：电子工业出版社，2000.

2、 Richard C. Dorf, Robert H. Bishop, 现代控制系统，北京：科学出版社，2002

3、 张尚才，控制工程基础，杭州：浙江大学出版社，2003.
4、 董景新，赵长德，控制工程基础, 北京：清华大学出版社，2004.
Description of Automatic Control Engineering
Course number: 08120432

Course name：Automatic Control Engineering

Units：2.5-0 Credits: 2.5

 Course class：A required Course

Prerequisite(s): Advanced Math, Linear Algebra，Functions of Complex Variables & Integral Transformations
Students oriented：Undergraduate

Teaching facility: Teaching in class with blackboard or multi-media
Teaching purpose and demand：Control theory and method has being used in machine systems widely, and is the signify guarantee to the operation of systems. by learn this course, students can master some basic concept and theory in sutra control theory, are able to apply theory and method to analyse and design control system.

Course description: The main content of this courses are as fallow :Introduction of Control systems, mathematical models of systems (such as differential equation and transfer function), the time response methods and frequency response methods , the stability of linear feedback systems in the time domain and frequency domain , the design of feedback control system , and so on . by learn this course, students can master some basic concepts and theory of automatic control theory, are able to apply theory and method to analyse and design control system .

Content and credit hour distribution：

 5 credit hours per week, 8 weeks in all

 Chapter 1 Introduction to control systems 2 units

1.1 History of automatic control

1.2 Basic style of automatic control system

1.3 Basic appeal for control system

1.4 Control engineering practice in mechanical engineering

1.5 Duty of this course

Chapter 2 Laplace transform 3 units

2.1 The concept of Laplace transform

2.2 Laplace transform of some inportant function

2.3 Some theorem in Laplace transform

2.4 The inverse Laplace transform

2.5 Illustration of the usefulness of Laplace transform

Chapter 3 Mathematical models of control systems 8 units

3.1 Differential equations of physical systems

3.2 Linear approximations of physical systems

3.3 Linear control systems and their characteristics

3.4 The transfer function of linear control systems

3.5 Transfer functions of some representative taches

3.6 Block diagram models of linear control systems

Chapter 4 The time response of control system 5 units

4.1 The time response and some representative input signals

4.2 The time response of the first-order system

4.3 The time response of the second-orders system

4.4 The time response of the several-orders system

Chapter 5 The performance of feedback control systems 3 units

5.1 The error and steady-state error of feedback control systems

5.2 The steady state error under condition of a reference input signal

5.3 The steady state error under condition of a disturb input

5.4 Improve of control system’s steady-state precision

Chapter 6 Frequency response analyses methods of control system 8 units

6.1 Introduction of Frequency response methods

6.2 Polar plots of some taches’ frequency characteristics (Nyquist plot)

6.3 Polar plot of the open-loop frequency characteristic function of the closed-loop (Nyquist plot)

6.4 Bode diagram of some taches’ frequency characteristic function

6.5 Bode diagram of the open-loop frequency characteristic function of the closed-loop

6.6 The control system with minimum phase

6.7 Frequency response measurements and experiments

6.8 The frequency response of the closed-loop control systems

Chapter 7 The stability of linear control systems 6 units

7.1 The concept of stability

7.2 The Routh-Hurwitz stability criterion

7.3 The control system with a un-stability structure

7.4 The stability criterion in frequency domain

7.5 The relative stability of control system

7.6 The relationship between the frequency response’s performance and the time response’s one

Chapter 8 The design of feedback control systems 3 units

8.1 Introduction

8.2 Design with a cascade connection method

8.3 Design with a parallel connection method

Chapter 9 The simulation of control systems using MATLAB 2 units

9.1 Introduction

9.2 The simulation of control systems using MATLAB in time domain

9.3 The simulation of control systems using MATLAB in frequency domain

Other teaching arrangements：

Computer aided simulation and analysis using MATLAB software out of class.
Examination and grade：

 A final close examination.

Recommended teaching material and referenced books:

1、 Katsuhiko Ogata，Modern control engineering, Beijing：Publishing house of electronics industry，2000.

2、 Richard C. Dorf, Robert H. Bishop, Modern control system，Beijing: Science Press,2002

3、 Zhang Shangcai，Automatic control engineering, Hangzhou：Zhejiang University Press，2003.
4、 Dong Jingxin，Zha Changde，Automatic control engineering, Beijing: Tsinghua University Press，2004.
《软件开发技术》

课程号：08195430
课程名称：软件开发技术

周学时：1.5－0 学分：1.5

 课程类别：选修课程

预修课程：程序设计语言

面向对象：工业工程、机械工程

教学方式：课堂面授、多媒体教学

教学目的与基本要求：工程软件开发技术是工程技术人员面向自己所从事的工程领域，开发具有较强专业针对性的软件系统的技术。通过本课程的学习，使学生比较完整地掌握常用的三种软件开发方法：结构化方法、面向对象方法、专家系统方法的具体分析、设计和实现的手段（工具）和步骤。为今后从事工程应用软件的开发奠定基础。

课程简介：本课程基于软件工程的思想，结合具体的应用实例，从工程角度对工程应用软件开发的基本概念、原理、要求、开发方法和手段进行全面深入的介绍。首先介绍软件及软件开发的基本概念和过程，然后分别结合实例详细讨论软件开发的结构化分析、设计方法、面向对象方法和专家系统方法的具体分析、设计和实现的手段和步骤。具体介绍了各种开发方法在不同的阶段的工作内容、任务、工作步骤、常用的工具和手段。最后，比较完整地描述了应用三种软件开发方法完成一个工程实际问题的软件开发过程。

主要内容及学时分配：

 每周4学时、共8周

第一章 软件开发的基本概念 2学时
1.
软件及软件开发
2.
软件开发过程

3 软件开发原理

4 软件开发方法简介

第二章 结构化分析技术 2学时
1.
结构化分析的工作内容和任务
2.
数据流图
3.
实体联系图

第三章 结构化设计技术

2学时
1.
结构化设计的工作内容和任务

2.
程序结构
3. 数据库结构
第四章 结构化实现技术 2学时
1.
结构化实现的工作内容和任务

2.
程序过程
3.
程序编码
4.
测试

5.
维护

第五章 面向对象分析技术 3学时
1.
面向对象分析的工作内容和任务
2.
剧本
3.
对象
4.
结构
5.
主题
6.
属性和实例关联
7.
行为和消息关联
8. 对象规格说明

第六章 面向对象设计技术 3学时

1． 面向对象设计工作内容和任务

2． 类

3． 问题空间类

4． 用户界面类

5． 任务管理类

6． 数据管理类

7． 设计评价

第七章 面向对象实现技术 2学时

1． 实现语言

2． 基本实现手段

3． 实现环境

4． 编码调试

5． 测试

6． 维护

第八章 UML简介 2学时

1. UML概况

2. UML 中模型内容的基本组织结构

3. UML对模型内容的表述方法

第九章 专家系统方法 2学时

1． 工作内容和任务

2． 知识库

3． 推理机

4． 专家系统的实现

第十章 应用实例 4学时

1． 结构化方法的应用实例

2． 面向对象方法应用实例

3． 专家系统方法应用实例

相关教学环节安排：

采用课堂讲授教学。
考试方式及要求：

 期末进行闭卷考试。

推荐教材或参考书：（含教材名，主编，出版社，出版年代）

 教 材：工程应用软件开发技术，唐任仲，化学工业出版社，1999年。

参考书：

6. 软件系统开发技术，潘锦平，施小英，姚天肪等，西安电子科技大学出版社，2005年
7. 软件开发技术基础，刘长毅，科学出版社，2006。

3. 工程软件开发技术，张青 王晓伟，国防工业出版社，2006。
Description of Software development Technique
Course number: 08195430
Course name：Software development Technique

Units：1.5-0 Credits: 1.5

 Course class：Optional Course

Prerequisite(s): programming language

Students oriented：Undergraduate

Teaching facility: Multi-media
Teaching purpose and demand：

Through studying this course , The students can understand the principle, methods and steps of engineering software development, master the useful tools in 3 kinds of software development methods in common use: Structural Method, Object-Orient Method and Expert System Method.

Course description：
Based on the idea of software engineering and combined with an application case, basic concepts, principle, requirement, methods, and tools of software development are introduced deeply and comprehensive from the point of view of engineering. The concept and process of software and software development are introduced firstly, and then, the task, process, and tools of analysis, design and implement in Structural Method, Object-Orient method and Expert system method are introduce respectively. In the end of this course, an application case developed with Structural Method, Object-Orient method and Expert respectively is given.

Content and credit hour distribution：

 4 credit hours per week, 8 weeks in all

Chapter 1 Basic Concept of Software development 2 unit

4. Software and Software development

5. Process of Software Development

6. Principle of Software Development

7. Brief Introduction to Methods of Software Development

Chapter 2 Structured Analysis Technology 2 unit

1． Task of Structural Analysis Technology

2． Data Flow Diagram

3． Entity-Relationship Diagram

Chapter 3 Structural Design Technology 2 unit

1. Content and Task of Structural Design

2. Structure of Program

3. Structure of Database

Chapter 4 Structural Implement Technology
 2 unit

1. Content and Task of Structural Implement

2. Process of Program

3. Coding technogy

4. Test

5. Maintenance
Chapter 5 Object-Orient Analysis Technology

3 unit

1. Content and Task of OOA

2. Scenario
3. Obect

4. Structure

5. Theme
6. Attribute and Case Relating

7. Action and Message Relating

8. Illuminate of Object

Chapter 6 Object-Orient Design Technology

3 unit

1. Content and Task of Object-Orient Design

2. Class

3. Class for Question－Space

4. Class for User Iinterface

5. Class for task manage

6. Class for data manage

7. Evaluate
Chapter 7 Object-Orient Implement Technology

2 unit

1. Programming Language

2. Method for Object-Orient Implement

3. Environment for Object-Orient Implement

4. Coding and Debug

5. Test

6. Maintenance
Chapter 8 Introduction to UML

2 unit

1． Brief introduction

2． The basic architecture of model content

3． Model representation mechod in UML

Chapter 9 Expert System Method

2 unit

1. Content and Task of Expert System Method

2. Knowledge Base

3. Reasoning Machine

4. Implement of Expert System

Chapter 10 Case Study

4 unit

1. Case with Structural Method

2. Case with Object-Orient method

3. Case with Expert System Method
Examination and grade：

test in final examination

Recommended teaching material and referenced books:

Teaching material:

Engineering Application Software Development Technology. By Tang Renzhong. Chemical Industry Press,1999

References：

1. Software System Development Technology. By Pan Jinping,Shi Xiaoying,Yao Tianfang, et al.Xidian University Press,2005

2. Foundation of Software Development Technology.By Liu Changyi, Science Press,2006

3. Engineering Software Development.by zhangqing,Wan Xiaowei, National Defense Industry Press.2006

《数控技术与装备自动化》
课程号：08121510

课程名称：数控技术与装备自动化
周学时：2 学分：2
 课程类别：专业必修课
预修课程：机械制造工程基础
面向对象：机械工程及自动化；机电一体化等专业
教学方式：多媒体教学
教学目的与基本要求：

本课程是制造自动化专业学生的专业必修课，面向制造自动化、机电一体化及CAD/CAM等方向的高年级本科学生。课程性质是以制造自动化的必具设备------数控机床等典型数控设备为主要研究对象讲授计算机数控的基本原理、基础理论和方法，讲授设计、使用数控机床所必须具备的机械、电子和计算机等方面知识，通过学习，使学生初步掌握设计和正确使用数控机床的能力和技能。

课程简介：

课程以制造自动化的必具设备------数控机床等典型数控设备为主要研究对象讲授计算机数控的基本原理、基础理论和方法，讲授设计、使用数控机床所必须具备的机械、电子和计算机等方面知识，通过学习，使学生初步掌握设计和正确使用数控机床的能力和技能。本课程是制造自动化专业学生的专业必修课，面向制造自动化、机电一体化及CAD/CAM等方向的高年级本科学生。
主要内容及学时分配：
第1章 概论 （4）

1.1 数控技术的基本概念

1.2 数控机床的分类

第2章 数控加工的程序编制 （4）

2.1
概述

2.2 数控编程的基础

2.3 数控标准

2.4 数控系统的指令代码

2.5 手工编程 （4）

2.6 自动编程

2.7 程序编制中的数学处理

第3章 计算机数控装置的插补原理（4）

3.1
概述

3.2 基准脉冲插补

3.3 数据采样插补

3.4 曲面直接插补（SDI）

第4章 计算机数控(CNC)装置（4）

4.1
概述

4.2 CNC装置的硬件结构

4.3 CNC装置的软件结构

第5章 数控检测装置（4）

5.1
概述

5.2 旋转变压器

5.3 感应同步器

5.4 直线光栅

5.5 光电脉冲编码器

5.6 编码器

5.7 霍尔检测装置

第6章 数控伺服系统（4）

6.1
概述

6.2 伺服电动机

6.3 速度控制

6.4 位置控制

综合实例 （4）

总复习

相关教学环节安排：

机械工程实验3中的部分实验将配合本课程的教学进行开展。

考试方式及要求：

闭卷考试。考试最终成绩主要由三部份组成：按时上课10％；平时作业20％；期末考试70％。

推荐教材或参考书：（含教材名，主编，出版社，出版年代）

数控技术，王永章，杜君文，程国全主编，高等教育出版社，2001年版
《numerical control technical and automated machine》
Course Syllabus and brief introduction

Course No.：08121510

Course Title：numerical control technical and automated machine

Week Study period：2 Credit：2

Course categories： Major obligatory Course

Preparatory courses：Mechanical manufacturing engineering foundation

Object-Oriented：The major of Mechanical Engineering and Automation and Mechatronics

Teaching methods: Multimedia classroom

Teaching purposes and the basic requirements:

This course is a Major obligatory Course for the manufacturer of automation students. Facing to the direction of senior undergraduate students whose major is manufacturing automation, mechatronics and CAD / CAM and so on. The nature of course is based on manufacturing automation equipment------typical numerical control equipment such as CNC machine tools is the main research subjects, Teaching the basic principles, basic theory and method of the Computer Numerical Control, Teaching the knowledge of mechanical, electronic and computer that is necessary needed for designing, using the CNC machine tools. Through study, make the students have the ability and skills that master the initial design and the proper use of CNC machine tools.

Course Description:

The course is based on manufacturing automation equipment------ typical numerical control equipment such as CNC machine tool is the main research subjects, Teaching the basic principles, basic theory and method of the Computer Numerical Control, Teaching the knowledge of mechanical, electronic and computer that is necessary needed for designing, using the CNC machine tool. Through study, make the students have the ability and skills that master the initial design and the proper use of CNC machine tool. This course is a Major obligatory Course for the manufacturer of automation students. Facing to the direction of senior undergraduate students whose major is manufacturing automation, Mechatronics and CAD / CAM.
The main content and distribution to Hours:

UNIT 1 Introduction (4)

1.1 The basic concept of numerical control technology

1.2 The categories of the CNC machine tool
UNIT 2 NC programmer (4)

2.1 Introduction

2.2 The basic of the NC Programming

2.3 The Standard of the NC

2.4 The instruction Code of the NC System

2.5 Manual Programming (4)

2.6 Automatic Programming

2.7 The Math treatment in Programmer
UNIT 3 The interpolation principle of the Computer numerical control devices (4)

3.1 Introduction
3.2 Baseline pulse interpolation

3.3 Data sampling interpolation

3.4 Surface direct interpolation
UNIT 4 The devices of CNC (4)

4.1
Introduction

4.2 The Hardware structure of the CNC devices

4.3 The Software structure of the CNC devices
UNIT 5 The devices of CNC Detected (4)

5.1 Introduction

5.2 Rotary transformer

5.3 Inductosyn

5.4 Linear grating

5.5 Photoelectric pulse encoder

5.6 Encoder

5.7 Hall detected device
UNIT 6 The Servo System of CNC (4)

6.1
Introduction
6.2 Servo Motor

6.3 Speed control

6.4 Position Control
General examples (4)

Total review
The arrangements of the teaching aspect: Some experiments in mechanical engineering experiment 3 will be coordinated with the teaching of this course to carry out.

Test methods and requirements:

Closed book exam. Finally exam score is made by three parts: To the class rate 10％；Normal homework 20％；Final exams 70％。

Recommend materials or reference books:

《The Technology of Computer Numerical Control 》Yongzhang Wang，Junwen Du，Guoquan Cheng，Higher Education Press， 2001

《微机原理及应用》

课程号：08120741

周学时 1.5-1 学分 2

预修课程：计算机文化课、电工学

课程类别：专业基础课

面向对象：全院本科生

教学方式：课堂面授、实验教学

教学目的和基本要求

随着科学技术的不断进步，微处理机在各领域中的应用也不断得以发展。这就对在校大学生提出了更高的要求-不仅能熟练操作电脑，而且还应了解微机的内部结构、应用特性以及汇编知识。通过对《微机原理及应用》课程的学习，使学生初步掌握微机的基础原理，并在此基础上，通过实验，学会典型应用，为进一步深入自学各种微机作好准备。

课程介绍

围绕MCS-51系列单片机进行授课，主要内容有：单片机原理、存储器组织结构及扩展、MCS-51指令系统及程序设计、中断、定时、A/D、D/A等。通过本课程学习，使学生从理论和实践上掌握微机的基本组成、工作原理、汇编语言程序设计、硬件构成，从而达到初步的微机系统软硬件设计开发能力。

主要内容及学时分配

每周3学时面授、2学时实验，共8周。

第一章 微型机的基本知识 2学时
1. 微处理器和微型计算机概论 1学时

2．微型机的总线结构 1学时
第二章 MCS-51单片机硬件结构 4学时

1. MCS-51系列单片机内部结构及外部特性 2学时
2. 存储器组织结构及堆栈 2学时

第三章 MCS-51单片机指令系统 6学时
1. MCS-51系列单片机指令系统 2学时
2. MCS-51系列单片机寻址方式 2学时

3．MCS-51指令介绍 2学时
第四章 汇编语言程序设计 3学时

1. 简单程序设计 1学时
2. 循环程序和查表程序设计 1学时
3. 子程序设计 及调用 1学时

第五章 存储器系统设计 2学时

1. 数据、程序存储器扩展 2学时

第六章 定时器、计数器原理及中断系统 4学时

1. 定时器、计数器原理 1学时
2. 定时器、计数器应用 1学时
3. MCS-51系列单片机中断系统 1学时
4. MCS-51系列单片机中断系统应用 1学时

第七章 A/D及 D/A转换 3学时
1. A/D原理及应用 2学时
2. D/A原理及应用 1学时

实验按排：（在浙江大学机械制造及自动化教研究室做实验，限50人）

1． 熟悉仿真系统及基本指令 2学时

2． 存储器单元清零及一批数据处理实验 2学时

3． 拆字及拼字实验 2学时

4． 数据区传送实验 2学时

5． 数据排序实验 2学时

6． 数据查找实验 2学时

7． 数据乘除实验 2学时

8． 多分支程序实验 2学时

相关教学环节安排：

采用课堂讲授教学，拟根据教学需要适当穿插部分实践性环节。

考试方式及要求：

 期末进行闭卷考试。

推荐教材或参考书：（含教材名，主编，出版社，出版年代）

 教 材： 单片微机原理系统设计与应用，万福君，潘松峰等编著

 中国科学技术大学出版社，2001年8月
参考书：

1、微机原理及应用实验指导书，浙江大学机械制造及自动化教研究室，2001年10月。

2、 单片机初级教程，张迎新、杜小平，北京航空航天大学出版社，2002年10月。

Description of Principle and Application of Microcomputer
Course number:
08120741

Course name:

Principle and Application of Microcomputer
Units:

1.5-1 Credits:

2.0
Prerequisite(s):

Computer culture, Electrotechnics
Course class:

Basic professional Course

Students oriented:
Undergraduate

Teaching facility:
Lecture and experiments

Teaching purpose and demand:With the progress of science and technology, the application of Microcomputer is unceasingly developed in various fields, so a higher standard for students in school come into request － not only be able to operate computer, but also understand the internal structure of Microcomputer, the applied characteristic as well as assemble knowledge. Students can grasp the foundation principle of Microcomputer by learning the “Principle and application of Microcomputer”, and in this foundation, they can learn the typical application through the experiment, which makes a good preparation for further study on each kind of Microcomputers.
Course description:The course is based on the MCS-51 series of Single Chip Microcomputer (SCM), the main contents include: Principle of SCM, the organization and expansion of Memory, the command system of MCS-51, as well as program design, interruption, timer, A/D, D/A and so on. By learning this course, students could understand the basic composing, working principle, program design by assemble language and hardware framework in theory and practice.
Content and credit hour distribution:

3 credit hours for lecture and 2 credit hours for experiment per week, 8 weeks in all

Contents:

Chapter 1, Basic knowledge of Microcomputer

2 units

1. Introduction of MPU and Microcomputer

1 unit

2. Bus framework of Microcomputer

1 unit

Chapter 2, Hardware framework of MCS-51

4 units

1. Internal structure and external characteristic of MCS-51

2 units

2. Organization of Memory and Stack

2 units

Chapter 3, Command system of MCS-51

6 units

1. Command system of MCS-51

2 units

2. Addressing mode of MCS-51

2 units

3. Command explanation of MCS-51

2 units

Chapter 4, Program design by assemble language

3 units

1. Simple program design

1 unit

2. Circular program and table-check program

1 unit

3. Design and call of subprogram

1 unit

Chapter 5, Memory system design

2 units

1. Expansion of Data Memory and Program Memory

2 units

Chapter 6, Timer, counter, and interruptive system

4 units

1. Principle of timer and counter

1 unit

2. Application of timer and counter

1 unit

3. Interruptive system of MCS-51

1 unit

4. Interruption application of MCS-51

1 unit

Chapter 7, A/D and D/A conversion

3 units

1. Principle and application of A/D

2 units

2. Principle and application of D/A

1 unit

Experiment distribution: (In staff room of Mechanical Engineering and automation, limit: 50 person)
1. Familiar with emulation system and basic command -------------
2 units

2. Memory clear and data processing -----------------------------------
2 units

3. Word split and spell --
2 units

4. Data range convection ---
2 units

5. Data sort program --
2 units

6. Data look-up program --
2 units

7. Data multiplication and data divide ----------------------------------
2 units

8. multi-branch program --
2 units

Other teaching arrangements：

Experiments will be given according to the needs of the lessons.
Examination and grade：

Closed test in final examination.
Recommended teaching material and referenced books:
Teaching material：System design and application of Microcomputer, by Wan Fujun, Pan Songfeng and so on, Chinese science and technology University Press, 2008.

References：

1. Instructor on Principle and application of Microcomputer, Stuff room of Mechanical Engineering and automation in Zhejiang University, 2001.

2. Junior tutorial of SCM, by Zhang Yingxin, Du Xiaoping, Beijing Aeronautics and Astronautics University Press, 2002

《质量管理与控制》
课程号：08121020
课程名称：质量管理与控制
周学时：2.0-0 学分：2

 课程类别：专业基础课程

预修课程：概率论与数理统计

面向对象：本科生

教学方式：课堂面授、多媒体教学

教学目的与基本要求：质量是企业生存与发展的基础，也是一个国家、一个地区综合实力的体现。质量管理与控制是一门围绕质量科学、质量工程与质量方法而展开的基础性课程。通过本课程的学习，力图使学生了解有关质量的基本概念、定义、质量产生与发展的规律，掌握质量设计、质量控制与质量改进的方法与工具，提高发现、分析和解决质量问题的能力，为今后从事产品/服务质量管理与控制活动奠定扎实的基础。

课程简介：本课程主要介绍有关质量管理与控制的基本概念、一般原理与方法，主要包括：质量管理与控制的基本概念、发展历程、统计质量控制、全面质量管理、ISO9000质量管理体系标准、质量分析方法与工具、统计过程控实方法与工具、质量设计方法与工具、计算机辅助质量系统等，着重介绍反映该领域中最新的成就与进展。

主要内容及学时分配：

 每周4学时、共8周

第一章 绪论

2学时
1 质量管理与控制的发展回顾

1学时
2 质量管理与控制的研究对象、内容和方法

1学时
第二章 质量管理的基本概念

7学时
1质量的概念

1学时
2 产品质量

2学时
3质量管理的概念与八大原则

1学时

4全面质量管理

2学时

5质量成本管理

1学时

第三章ISO9000：2000质量管理标准

5学时
1 ISO9000：2000 族质量管理体系标准的构成

1学时
2 ISO9001：2000质量管理体系 要求

2学时
3 ISO9001质量管理体系标准的组织实施

1学时
4 质量认证

1学时
第四章 常用的质量分析方法与工具

 5学时
1 常用方法（调查表/层次分析/排列图/因果图/直方图/ 散布图等） 2学时
2 思考性方法（KJ法/关联图/系统图/矩阵图/PDPC法/网络图等） 3时
第五章 统计过程控制方法与工具

6学时
1 工序能力研究

2学时
2 控制图

2学时
3 抽样检验

2学时
第六章 面向设计的质量控制方法与工具

5学时
1 质量功能配置

1学时
2 故障分析方法

2学时
3 试验设计方法

2学时
第七章 计算机辅助质量控制

2学时
1 CAQ系统

1学时
2 Minitab应用软件简介

1学时
相关教学环节安排：

采用课堂讲授教学，拟根据教学需要适当穿插部分实践性环节。
考试方式及要求：

 期末进行闭卷考试。

推荐教材或参考书：（含教材名，主编，出版社，出版年代）

 教 材：余忠华，现代质量管理自编讲义，

 参考书：

1. 张根宝主编，现代质量管理，机械工业出版社，2000

2. 林志航主编，《产品设计与制造质量工程》，机械工业出版社，2005

3. 严圣武主编，《质量控制》，北京：北京理工大学出版社，1992

Description of Quality Management & Control

Course number: 08121020
Course name：Quality management & control

Units：2.0-0 Credits: 2
 Course class：General Course

Prerequisite(s): probability and statistics

Students oriented：Undergraduate

Teaching facility: Multi-media
Teaching purpose and demand：Quality is foundation of the enterprise’s survive and development, and is also a very important synthesis index of competitive capability for a country or local. Quality management & control is a basic course about quality science, quality engineering and quality methodology. Quality management & control is a lesson for undergraduates to understand the basic concepts and laws of quality science, to master the principles, methods and tools of quality design, quality control and quality improve, to raise their capability of finding, analyzing and solving quality problem. It helps students in manufacture design and scientific and technical study.
Course description：This Course discusses general principles and methods of quality management & control, which include statistical quality control (SQC), total quality control (TQC), ISO9000 quality management system, statistical process control, design for quality (DFQ), computer aided quality system (CAQ) ,and so on. The newest results in these fields will be introduced emphatically.
Content and credit hour distribution：

 4 credit hours per week, 8 weeks in all

 Chapter 1 Introduction 2 units
 1. Review

 1 unit

 2. Contents and study guide

 1unit

 Chapter 2 The basic concepts of Quality Management & Control 7 units
 1. The basic concepts of quality
 1 unit

 2. The product quality

 2 units

 3. The eight principles of quality management 1 unit

 4. Total quality management

 2 units

 5. Quality cost management

 1unit

Chapter 3 ISO9000:2000 quality management system

 5 units
 1. The structure of ISO9000:2000 quality management system
 1 unit

 2. The requirements of quality management system

 2 units

 3. The implement of quality management system 1 unit

 4. Quality audit

 1 unit

Chapter 4 Methods and tools of quality analysis 5 units

 1. Basic methods and tools 2 units

 2. Some methods and tools for thinking

 3 units

Chapter 5 Principles and tools of SPC

 6 units

 1. Process capability study

 2 units

 2. Control maps

 2 units

 3. Sampling inspection

 2 units

Chapter 6 Principles and tools of DFQ

 5 units

 1. Quality function deployment

 1 unit

 2. Fault analysis (FTA/FMEA)

 2 units

 3. Design of experiments

 2 units

Chapter 7 Computer aided quality system

 2 units

 1. Development of computer aided quality system 1 unit

 2. introduction of Minitab

 1 unit

Other teaching arrangements：

Experiments will be given according to the needs of the lessons.
Examination and grade：

 Close test in final examination.

Recommended teaching material and referenced books:
Teaching material: Quality management & control, by Yu zhonghua, Press, 2007.

References：

Advanced Quality Engineering, by Zhang genbao, Mechanical Engineering Press, 2000

Quality engineering for product design & manufacture, by Lin zhihang, Mechanical Engineering Press, 2005

Quality control, by Yan shenwu, Beijing Institute of Technology (BIT) Press, 1992

《自动化制造系统》

课程号：08121040
课程名称：自动化制造系统 Automated Manufacturing Systems

周学时：3.0－0.0 学分：1.5

 课程类别：专业课程

预修课程：机械制造工程
面向对象：工业工程、机械工程及自动化本科生

教学方式：课堂面授、双语（英语为主）多媒体教学

教学目的与基本要求：随着科学技术的飞速发展，社会需求日趋多样化，形成世界经济的全球化、知识化和信息化，市场竞争愈来愈激烈。为了敏捷地响应市场变化，面向顾客定货的多品种、小批量生产将是21世纪的主导生产模式。相应地，制造系统正朝着自动化、信息化、集成化、智能化、绿色化、网络化和顾客化等方向发展。本课程的教学目的和要求是希望机械工程与自动化专业及工业工程专业的同学通过本课程的学习，一方面掌握当前制造业的发展动向、面临的挑战和所采取的对策措施，另一方面，熟练应用英语进行专业文献的阅读理解和写作。为今后从事制造系统的自动化工作打下良好基础。
课程简介：该课程主要涉及制造系统的自动化技术。课程的主要内容包括制造及制造系统的定义、当前制造业面临的环境、制造系统自动化技术的发展、制造单元、成组技术和单元制造，柔性制造系统、手工装配线、传送线和类似的自动化制造系统，自动化装配线，等等。同时结合上述相关技术进行案例分析讨论。
主要内容及学时分配：

每周3学时，共8周。

教学内容 学时

1. Manufacturing with new Environment
3h
1.1 Manufacturing defined
1.2 Manufacturing process organization for discrete manufacturing

1.3 Customer order driven and stock driven systems
1.4 The new environment for manufacturing

2. Manufacturing Systems
3h
2.1 Components of a Manufacturing System

2.2 Classification of Manufacturing Systems

2.3 Overview of the Classification Scheme

2.4 Manufacturing Progress Functions (Learning Curves)
3. Single Station Manufacturing Cells
3h
3.1 Single Station Manned Workstations

3.2 Single Station Automated Cells

3.3 Applications

3.4 Analysis of Single Station Cells

4. Group Technology And Cellular Manufacturing
3h
4.1 Part Families

4.2 Parts Classification and Coding

4.3 Production flow Analysis

4.4 Cellular Manufacturing

4.5 Application Considerations in Group Technology

4.6 Quantitative Analysis in Cellular Manufacturing

5. Flexible Manufacturing Systems
3h
5.1 What is an FMS?

5.2 FMS Components

5.3 FMS Applications and Benefits

5.4 FMS Planning and Implementation Issues

5.5 Quantitative Analysis of Flexible Manufacturing Systems

6. Manual Assembly Lines
3h
6.1 Fundamentals of Manual Assembly Lines

6.2 Alternative Assembly Systems

6.3 Design for Assembly

6.4 Analysis of Single Model Assembly Lines

6.5 Line Balancing Algorithms

6.6 Mixed Model Assembly Lines

6.7 Other Considerations in Assembly Line Design

7. Transfer Lines And Similar Automated Manufacturing Systems
 3h
7.1 Fundamentals of Automated Production Lines

7.2 Applications of Automated Production Lines

7.3 Analysis of Transfer Lines with No Internal Storage

7.4 Analysis of Transfer Lines with Storage Buffers

8. Automated Assembly Systems
3h
8.1 Fundamentals of Automated Assembly Systems

8.2 Design for Automated Assembly

8.3 Quantitative Analysis of Assembly Systems

相关教学环节安排：

采用课堂讲授教学，拟根据教学需要适当穿插部分实践性环节。
考试方式及要求：

 期末进行开卷考试。

推荐教材或参考书：（含教材名，主编，出版社，出版年代）

 教 材：Automated Manufacturing Systems ,Tang Renzhong，自编英文讲义，2009
Description of Automated Manufacturing Systems

Course number: 08121040
Course name：Automated Manufacturing Systems
Units：3.0-0 Credits: 1.5

 Course class：Special Course

Prerequisite(s): Mechanical Manufacturing Engineering

Students oriented：Undergraduate of Industrial Engineering and Mechanical Engineering

Teaching facility: Bilingual(English as well as Chinese) and Multi-media
Teaching purpose and demand：With the rapid development of science and technology, social requirements tend to variety, which results in globalized, knowledge-based and information-based world economics. Customer-oriented multi-variety and small-batch production becomes the leading production mode. Accordingly, manufacturing systems evolve toward automation, informationization, integration, intelligence, green, network, and customization. It is the goal of the course to make undergraduates be able to understand the development trends, challenge of manufacturing and countermeasures on one hand, on the other hand, to read and comprehend, write special references in English.

Course description：The course is about automated techniques for manufacturing systems. The definition of manufacturing systems, the new manufacturing environment, development of automation in manufacturing, manufacturing systems, single station manufacturing cells, Group Technology and Cellular Manufacturing, Flexible Manufacturing Systems, manual assembly Lines, transfer lines and similar automated manufacturing systems, automated assembly systems are lectured, case studies will be also discussed.

Content and credit hour distribution：

 4 credit hours per week, 8 weeks in all

1. Manufacturing with new Environment
3h
1.1 Manufacturing defined
1.2 Manufacturing process organization for discrete manufacturing

1.3 Customer order driven and stock driven systems
1.4 The new environment for manufacturing

2. Manufacturing Systems
3h
2.1 Components of a Manufacturing System

2.2 Classification of Manufacturing Systems

2.3 Overview of the Classification Scheme

2.4 Manufacturing Progress Functions (Learning Curves)
3. Single Station Manufacturing Cells
3h
3.1 Single Station Manned Workstations

3.2 Single Station Automated Cells

3.3 Applications

3.4 Analysis of Single Station Cells

4. Group Technology And Cellular Manufacturing
3h
4.1 Part Families

4.2 Parts Classification and Coding

4.3 Production flow Analysis

4.4 Cellular Manufacturing

4.5 Application Considerations in Group Technology

4.6 Quantitative Analysis in Cellular Manufacturing

5. Flexible Manufacturing Systems
3h
5.1 What is an FMS?

5.2 FMS Components

5.3 FMS Applications and Benefits

5.4 FMS Planning and Implementation Issues

5.5 Quantitative Analysis of Flexible Manufacturing Systems

6. Manual Assembly Lines
3h
6.1 Fundamentals of Manual Assembly Lines

6.2 Alternative Assembly Systems

6.3 Design for Assembly

6.4 Analysis of Single Model Assembly Lines

6.5 Line Balancing Algorithms

6.6 Mixed Model Assembly Lines

6.7 Other Considerations in Assembly Line Design

7. Transfer Lines And Similar Automated Manufacturing Systems
 3h
7.1 Fundamentals of Automated Production Lines

7.2 Applications of Automated Production Lines

7.3 Analysis of Transfer Lines with No Internal Storage

7.4 Analysis of Transfer Lines with Storage Buffers

8. Automated Assembly Systems
3h
8.1 Fundamentals of Automated Assembly Systems

8.2 Design for Automated Assembly

8.3 Quantitative Analysis of Assembly Systems

Other teaching arrangements：

Experiments will be conducted according to the needs of the lessons.
Examination and grade：

 Open test in final examination.

Recommended teaching material and referenced books:
Teaching material: Automated Manufacturing Systems , edited by Tang Renzhong，printed by Zhejiang University，2009
《机械工程综合训练》
课 程 名 称：机械工程综合训练

英 文 名 称：Synthesis Training of Mechanical Engineering

实 验 课 性 质：独立设课
课 程 编 号：08195220

开放实验项目数：

大 纲 主 撰 人：傅建中 顾大强 高宇

大 纲 审 核 人：唐任仲 陈宗农

一、学时、学分

课程总学时：64 实验学时：64

课程总学分：2 实验学分：2

二、适用专业及年级

机械工程及其自动化，四年级本科生

三、实验教学目的与基本要求
本综合训练课程的教学目的是培养学生综合创新能力。在学生已基本掌握机械设计、电路电子、传感器、自动控制等相关知识的基础上，通过综合运用所学的技术基础知识和操作技能，由学生自己动手进行典型机电一体化装置的设计与开发。通过课程学习，一方面获得基本实践技能的训练, 培养学生独立思考和操作的能力；另一方面，培养学生创新意识和创新能力，激发学生的创新潜能，为学生在毕业设计以及今后从事科研开发、生产技术工作打下良好的基础。

基本要求：掌握工业机器人等典型机电一体化系统的工作原理和基本构造；了解常用传感器的特性，能够正确选择和应用；掌握机电一体化产品控制系统硬件的设计技术；掌握机电一体化产品的控制程序编制及调试的基本方法；基本具备创造性地构建新型机电一体化装置的能力。

本课程共分模块A和模块B 2个综合训练模块，同时进行，学生可任选其中一个模块获得所需学分。

四、主要仪器设备

1、计算机 12台套；

2、德国慧鱼万能组合包

3、通用机械模型 10台套

4、智能挖掘机器人 1 台套

5、三维数控车床动态仿真加工软件 12套

6、ZHR组合机器人仿真软件 12套

五、实验课程内容和学时分配

模块A
	序

号
	实验项目

名 称
	实 验 内 容
	学时分配
	实验属性
	实验

类型
	每组人数
	实验要求
	指导

教师
	已开/未开

	1
	“德国慧鱼创意组合模型”介绍及演示
	“德国慧鱼创意组合模型”总体介绍，熟悉慧鱼模型的各个模块功能和连接方式，掌握创意组合模型的使用方法，教师演示。
	8
	专业类
	综合性
	12
	必做
	傅建中

杨克己
	已开

	2
	LLWin软件应用训练
	学习“德国慧鱼创意组合模型”专用控制软件包LLWin，能熟练应用LLWin软件包开发控制软件。
	8
	专业类
	综合性
	12
	必做
	傅建中

杨克己
	已开

	3
	机器人运动控制训练
	了解智能机器人的整体结构，包括其机械运动系统，如传动机构，驱动机构，控制系统，以及各种传感器的功能和分布。利用LLWin软件包编写运动控制程序，实现对智能机器人的运动控制。
	8
	专业类
	综合性
	12
	必做
	傅建中

杨克己
	已开

	4
	机器人行走与识别系统训练
	充分利用机器人所配置的各种传感器，使机器人在运动过程中具有对周围环境判断和决策的能力，使其“智能化”。利用LLWin软件包编写相应控制程序，实现智能机器人的行走、识别的多任务操作控制。
	8
	专业类
	综合性
	12
	必做
	傅建中

杨克己
	已开

	5
	工程机械设计与构造训练
	以“德国慧鱼创意组合模型”为素材，充分发挥自己的想象力，构造出自己所设想的各种工程机械的模型，并能够运用LLWin软件包开发相应的控制软件，通过接口模块合理控制该机械实现相关的运动。
	8
	专业类
	综合性
	12
	必做
	傅建中

杨克己
	已开

	6
	数控加工设备设计与构造训练
	以“德国慧鱼创意组合模型”为素材，充分发挥自己的想象力，构造出自己所设想的数控加工设备模型，并能够运用LLWin软件包开发相应的控制软件，通过接口模块合理控制数控加工设备实现相关的运动。
	8
	专业类
	综合性
	12
	必做
	傅建中

杨克己
	已开

	7
	生产传输系统设计与构造训练
	以“德国慧鱼创意组合模型”为素材，组装出多个机械协同动作的生产传输系统。建立一个模拟的车间生产环境，有助于理解相关的理论知识。了解所要构造相关设备的基本结构以及传输方式，能够运用计算机进行LLWin软件编程，通过接口模块合理地控制各个机构的相关运动。
	8
	专业类
	综合性
	12
	必做
	傅建中

杨克己
	已开

	8
	考核
	以组织答辩方式对学生的创新思想和工作成果进行考核验收
	8
	专业类
	综合性
	12
	必做
	傅建中

杨克己
	已开

模块B

	序号
	实验项目

名称
	实验内容
	学时

分配
	实验

属性
	实验

类型
	每组

人数
	实验

要求
	指导教师
	已开/未开

	1
	综合训练方案设计概述
	设计目标、设计方案、技术参数的确定
	8
	专业类
	综合性
	22
	必做
	高宇

朱新杰
	未开

	2
	组合机器人组装过程计算机仿真实验
	1、熟悉组合机器人计算机仿真组装的流程。2、在计算机上用仿真系统组装一反铲挖掘机器人。
	12
	专业类
	综合性
	22
	必做
	高宇

朱新杰
	已开

	3
	机械装备的远程无线控制实验
	通过应用计算机对采掘机器人的无线控制了解远程无线控制系统的组成，初步掌握一般无线控制系统的设计方法。
	12
	专业类
	演示性
	22
	必做
	高宇

朱新杰
	已开

	4
	惠鱼组合模型的组装实验
	通过对惠鱼组合模型的各个对象的拼装，了解模块化设计与组装的过程。
	12
	专业类
	综合性
	22
	必做
	高宇

朱新杰
	已开

	5
	惠鱼组合模型的控制实验
	通过对惠鱼组合模型拼装的对象的计算机编程控制，了解一般流水线的过程控制编程方法。
	12
	专业类
	综合性
	22
	必做
	高宇

朱新杰
	已开

	6
	综合评价
	准备PPT，撰写设计、实验说明，答辩
	8
	专业类
	综合性
	22
	必做
	高宇

朱新杰
	未开

六、考核方式
报告成绩30%，装置验收40%，创新思想与答辩成绩30％。

七、实验教科书、参考书
（一）教科书

1、《机械工程综合训练指导书》。

（二）参考书

 1．慧鱼创新模型使用手册。

2．慧鱼万能组合包教材。

《工程训练》
课程号：
课程名称：工程训练
周学时： 3-0 学分：1.5
 课程类别：工程技术类
预修课程：工程制图
面向对象：

教学方式：面授
教学目的与基本要求：

工程训练是一门实践性的技术基础课，以机械制造过程为平台，机械制造技术为手段，它以实践教学为主，学生通过操作实践达到如下要求：

(1)了解机械零件的常用加工方法及其所用主要设备的工作原理及典型结构，工、夹、量具的使用及安全操作技术以达到了解一般机械制造的全过程。

(2) 对简单零件初步具有选择零件材料、毛坯、加工工艺方法和进行工艺分析的能力。（3）对机械制造中的数控技术、计算机辅助制造技术、特种加工等先进制造技术有一个较为系统的了解。

课程简介：
工程训练是一门实践性的技术基础课，以机械制造过程为平台，机械制造技术为手段，它以实践教学为主，学生通过操作实践达到如下要求：

(1)了解机械零件的常用加工方法及其所用主要设备的工作原理及典型结构，工、夹、量具的使用及安全操作技术以达到了解一般机械制造的全过程。

(2) 对简单零件初步具有选择零件材料、毛坯、加工工艺方法和进行工艺分析的能力。（3）对机械制造中的数控技术、计算机辅助制造技术、特种加工等先进制造技术有一个较为系统的了解。

主要内容及学时分配：
1铸造 1.5学时

了解铸造生产的工艺过程、特点、应用、安全操作。

了解浇铸系统的作用及组成。

2压力加工3学时

了解压力加工的工艺过程、特点、及作用。

熟悉冷冲压的原理、应用。

利用冲压模加工冲压件。

3焊接 3学时

了解焊接方法的种类、特点、应用及生产过程。

了解常用电焊、气焊方法。

熟悉点焊、氩弧焊、钎焊。

4热处理 3学时

了解常用金属材料及其应用。

认识热处理对钢材力学性能影响。

基本掌握常见的热处理方法及其特点。

5车床及车削加工 3学时

了解车床的基本加工方法及基本结构。

掌握简单零件的车削方法。

了解车刀材料和车刀几何角度。

6铣削及铣床原理 1.5学时

了解铣削加工原理及铣床基本组成。

认识常用铣刀及其安装方法。

了解分度头和回转工作面的使用方法。

掌握常用的铣削工艺。

7磨削及磨床 1.5学时

了解磨削加工原理及磨床组成。

了解砂轮材料的组成。

掌握平面磨方法。

8钳工及钻床 3学时

掌握钳工常用工具的使用方法。

了解钻床加工及其特点。

了解装配工艺及注意事项。

9数控加工 6学时

了解数控车床加工及其组成。

了解数控铣床加工及其组成。

认识常用ISO代码及其编程应用。

编制简单的数控车、铣加工程序并加工零件。

10 电火花成型加工 1.5学时

了解电火花成型加工的原理及应用范围。

了解电火花成型加工机床的组成，作用。

会进行简单的操作。

11 电火花线切割加工 3学时

掌握电火花线切割加工的原理及应用范围。

了解电火花线切割加工机床的组成，作用。

掌握编程方法。

12齿轮加工 1.5学时

了解齿轮加工原理，机床。

参观插齿、滚齿操作。

13 桌面雕刻 1.5学时

了解桌面雕刻机床的组成，工作原理。

进行简单零件加工。

14 CAD/CAM 3学时

掌握CAD/CAM一体化概念，在产品设计加工中的应用。

了解cimatron软件的常用功能，对简单零件建模。

了解局域网。

15 FMS 3学时

了解FMS的概念，应用。并对其他先进制造技术有一个基本了解。

了解机器人的工作原理。

三、考试要求：

 实际操作和理论考试相结合

四、推荐教材：

《机械制造工程实训》，周继烈、姚建华，科学出版社，2005年

Description of Engineering Training
Course number:
Course name：Engineering Training（B）

Units：0-3 Credits:1.5

 Course class：Engineering TechniqueⅠ
Prerequisite(s): Engineering drawing

Students oriented：
Teaching facility:
Teaching purpose and demand：

Metal machining practice is a Practical technical basic course, it use mechanical manufacture process as platform, use mechanical manufacture technology as mean, it is mostly about practical teaching, and students are expected to attain follow targets through independent operation.
 (1) Be familiar with common machining methods of mechanical parts and work principle and typical constitution of mostly facilities used and use of tools, clamps, measures and techniques of safety operation in order to acquaint with whole process of mechanical production.

 (2) Cultivating primary capability of choosing material, stock, process techniques of machining of simple parts and capability of conducting process techniques analysis.

(3) Have a systematically comprehension of numerical control technology、computer aided manufacture technology and non-traditional machining etc in mechanical manufacture field.
Course description：

Engineering training（B） is a practical technical basic course, it use mechanical manufacture process as platform, use mechanical manufacture technology as mean, it is mostly about practical teaching, and students are expected to attain follow targets through independent operation.

(1) Be familiar with common machining methods of mechanical parts and working principle and typical constitution of mostly facilities used and use of tools, clamps, measures and techniques of safety operation in order to acquaint with whole process of mechanical production.

(2) Cultivate primary capability of choosing material, block, process techniques of machining of simple parts and capability of conducting process techniques analysis.

(3) Have a systematically comprehension of numerical control technology, computer aided manufacture technology and non-traditional machining etc in mechanical manufacture field.

Content and credit hour distribution：

1)：Casting 1.5 hours

Be familiar with process of techniques, character, application and safety operation.

Be familiar with constitution and function of casting system.

2)：Pressure machining 3 hours
Know about process of techniques process, character and application, safety operation of Pressure machining.
Be familiar with principle and application of cold stamping mold

Machining stamping parts with punch mould
3)：Welding 3 hours

Be familiar with category, character, application, safety operation and manufacture procedure of welding.

Know about common electric welding and gas welding method

Be familiar with dot welding, argon-arc and pressure welding method.

4): Heat treatment 3 hours
Be familiar with common metal material and application

Know about mechanical and mechanics performance infection of steel of heat treatment.

Command common heat treatment methods and characters

5)：Lathe and turning machining 3 hours

Be familiar with basic machining methods and basic constitution of lathe

Command basic machining methods of simple parts

Know about material and geometrical angles of lathe knife

Be familiar with adjusting machining method of turning screw thread

6)：Milling and principle of milling machine 1.5 hours

Be familiar with basic machining methods and basic constitution of milling machine

Know about common milling cutters and installation methods

Know about application method of index head and turning working face.

Command common milling machining techniques.

7)：Grinding machining and grinder 1.5 hours

Know about principle of grinding machining and constitution of grinder.

Know about material make up of grinding wheel and coping method of it.

Command plane grinding methods

8)：Locksmith and driller 3 hours

Command common-used tools and application methods

Know about machining and characteristic of driller

Know about assembly techniques and regard items

9)：Numerical control machining 6 hours

Know about machining and constitution of numerical control lathe

Know about machining and constitution of numerical control milling machine

Know about common ISO code and its application in program。

Compile simple numerical control program for lathe and numerical control milling machine and conduct machining

10): Electric spark molding machining 1.5 hours

Know about principle and field of application of Electric spark molding machining

Know about constitution and function of molding machining machine tool, can conduct simply operation.

11): Electric spark linear cutting machining 3 hours

Know about principle and application field of electric spark linear cutting machining

Know about constitution and function of electric spark linear cutting machining machine tool.

Command program compiling method of machining

12): Gear machining 1.5 hours

Know about principle of gear machining and machine tool

Conducting gear shaping and hobbing shaping operation。

13): tabletop carving 1.5 hours

Know about constitution and function principle of tabletop carving machine tool

Conducting simple part machining

14): CAD/CAM 3 hours

Command concept of CAD/CAM integration, and apply it in production designing

Know about common functions of software cimatron and build model for simple part
Know about local area network (LAN) and transfer program for real time part machining

15): FMS 3 hours

Know about concept and application of FMS, and have basic knowledge of other advanced manufacture technology.

Know about principle of robot
5、Examination requirement

Practical operation combines with theory examination.

6、Recommend textbook：

《Engineering training of mechanical manufacture》written by Yao Jian-hua、Zhou Ji-lie Science press, 2005

《工程训练》（强化甲）
课程号：
课程名称：工程训练（强化甲）
周学时： 4周 学分：3
 课程类别：必修课
预修课程：工程制图，机械制造基础，工程材料，工程训练
面向对象：机械类

教学方式：面授
教学目的与基本要求：

工程训练（强化甲）是一门实践性技术基础课，它以实践教学为主，在“工程训练”课程掌握了单一工种和环节的基本操作技能的基础上，强化专业知识、技能和素质训练。本课程旨在发挥主观能动性，结合工艺技术，遵循必要规则，从经济、环保、效率、新方法等多方面进行综合拓展，得到新的成果。课程对于交叉知识的学习，乃至全面培养机械、机电一体化和测控技术应用等综合能力、创新意识获取和创新能力培养是十分必要的。学生通过强化训练达到如下要求：

（1）强化机械零件的常用加工方法和综合运用各种制造技术的训练，掌握加工设备的工作原理及典型结构，工、夹、量具的使用、安全操作技术以及装配技术，以达到较为系统的了解机械制造的全过程的目的。

（2）了解CAD/CAM一体化技术、FMS技术、加工中心等先进制造技术的工作原理。

（3）培养学生工程实践能力和自主开发、设计、制造有一定创新意义的机电产品的创新能力；培养学生一定的质量意识、管理能力、团队合作精神等。

课程简介：
根据强化拓展要求，从以下项目选择训练单元： CAD/CAM进阶、热处理强化、焊接进阶、铸造进阶、减速器制作、车削进阶、数控技术训练进阶、压模制作及压印、冷卷弹簧、钢的淬透性测定、线切割进阶、摩托车拆装、钳工加强训练、FMS训练等。（项目及内容不断修改中）

主要内容及学时分配：
1、压印

通过压印模制作过程，提升形状设计创意和制作方法，熟悉模具制造流程，掌握制造工艺，掌握板料冲压工艺。

2、钳工（开瓶器）

加强学生对钳工操作基本功的训练，要求学生独立完成开瓶器的锉削、锯割、钻孔、测量等。

3、减速器制作

学习减速器的工作原理（如减速比、齿轮分 度精度、 摆动角度等作用）和应用实例（如打印机、其它减速机构等），自行设计减速器；
 提高对齿轮设计、加工及测量的知识。
根据图纸安排加工工艺；
 加工制造传动副零件，或箱体等；
 组装调试。
4、摩托车拆装
要求学生通过摩托车整车拆装，学会装配的工艺流程。通过摩托车整车拆装，了解摩托车基本结构；拆装摩托车发动机，了解发动机的工作原理、组成及结构。学会测量工具的使用及装配检验的方法等。
5、线切割二维创新
学习二维设计，培养学生动手能力和创新意识，进一步了解线切割的特点与作用。要求学生独立完成设计一个二维创新图，并用自动编程软件编好程序，在机器上实现零件加工。自动编程，上机操作加工。

6、焊接创新制造

创新设计的参考实物图案仅作为参考之用，要发挥自己的创造思维，并加一些工艺技术进行改进或设计，在制作过程中，要求用一些工艺技术如錾削、锉削、钻削、划线、抛光等加工方法使作品具有工艺特色。

7、CAD/CAM加强

掌握CAD/CAM，CAD/CAM一体化的概念；

建立CIMS、现代制造技术、网络化制造技术等先进制造技术的概念。
8、数控技术加强

熟悉数控技术的含义和数控加工的发展情况；

熟悉数控机床的组成与工作原理；
 熟悉数控加工的特点及其控制方式；
 掌握刀具补偿量及零点偏移的设置方法；
 掌握零件加工程序的编制方法和控制软件的使用方法；
 熟悉数控机床加工零件的工艺过程及机床操作步骤。
9、普通车削加强

进一步熟练掌握车削加工技术，了解各种零件的车削加工工艺流程。要求学生独立完成各种零件的外圆、圆锥、槽、螺纹的加工方法，并能测量各种精度等级公差。

10、铸加强

通过铸造生产了解各种零件毛坯的形成过程，培养学生的独立动手能力和创新能力，为进一步理解如何获得零件毛坯和零件生产的全过程打下坚实的基础，并在制作加工过程中，加深理解铸造质量和加工要求的关系。要求学生独立完成一种零件的生产过程，包括：设计、模样制作、造型、熔炼、浇注、切削加工等。

11、热处理

掌握表面热处理及其他热处理方法，通过离子氮化、盐浴炉淬火、中频表面淬火的热处理方法，了解不同零件的性能要求可通过不同的热处理方法来达到，为后继课程的学习打下坚实的基础。

每项训练学时：2天。

三、考试要求：

实际操作、产品质量与综合报告相结合

四、推荐教材：

《机械制造工程实训》，周继烈、姚建华，科学出版社，2005年

Description of Engineering Training
（Enhancement I）

Course Number:

Course Name：Engineering Training (Enhancement I)

Week Units：4 weeks Credits: 3

Course Type：Required Course
Prerequisites: Engineering Drawing, Mechanical manufacture Basis, Engineering Materials, Engineering Training

Students Oriented：Machinery

Teaching Styles: Face to Face

Teaching Purpose and Basic Demand：

Engineering Training is a practical technical basic course, it is mostly about practical teaching and is expected to intensify the professional knowledge, skills and quality of training after having mastered one type of fundamental operating skills in the course of engineering training. The main purpose of this course, by the mean of comprehensive education from the aspects of economy, environmental protection, efficiency and new methods, is to exert students’ subjective initiative, to combine with process technology, to follow the necessary rules, and then to achieve a new result. It is necessary for the study of cross-curriculum, especially for the establishment of knowledge system, includes machine, mechatronics and application of measurement and control technology, and cultivating the ability of innovation. Students are expected to attain follow targets through independent operation.

(1) Strengthen the training of common manufacturing methods of mechanical parts and general application by a variety of manufacturing technology. Master the work principle of processing equipments and its typical constitution. Master the use of tools, clamps and measures, techniques of safety operation and assembly technology in order to achieve a systematic realization of the whole process of mechanical manufacturing.

(2) Known about the work principle of advanced manufacturing technology such as CAD/CAM, FMS, Machining Center, etc.

(3) Cultivate the capability of engineering practice and capability of innovation that can design and make some new mechanical and electrical products. Cultivate the quality consciousness, management capability and team work.

Course Introduction：

In order to intensify and expand practical capability, the training modules listed below should be chosen: CAD/CAM Advanced, Heat Treatment Enhanced, Welding Advanced, Casting Advanced, Reducer Making, Turning Advanced, Numerical Control Technology Training Advanced, Stamping and Impressing, Cold Coiling Spring, Hardenability Mensuration of Steel, Linear Cutting Advanced, Motorcycle Disassembly and Assembly, Locksmith Enhanced Training, FMS Training, etc. (Projects and content are being modified constantly.)

Content and credit hour distribution：

1. Coining

Through the manufacturing process of coining die, students can improve the originality and production methods of shape designing. Be familiar with mould manufacturing process. Master the manufacturing process and the sheet stamping process.

2. Locksmith (bottle opener)

Strengthen the training of locksmith basic operation skills, students are required to accomplish filing, sawing, drilling and measurement of bottle opener independently.

3. Reducer Manufacture

Study the working principle of reducer (such as deceleration ratio, gear indexing accuracy swing angle, etc) , the application example (such as printers and other reducing mechanism, etc.), and the design of gear reducer.

Enlarge knowledge about designing, processing and measurement of the gear.

Arrange manufacturing process according to design drawing
Manufacture transmission pair parts, boxes, and etc.

Assembling and debugging.

4. Disassembly and Assembly of Motorcycle

Through the disassembly and assembly of motorcycle, students are required to acquire the assembly process flow and understand the fundamental structure of motorcycle; Be familiar with working principle, components and structure of engine through the disassembly and assembly of motorcycle engine. In addition, students are expected to command the use of measuring tools and the methods of assembly inspection.

5. Two-Dimensional Innovation of Linear Cutting

Study the two-dimensional (2D) design, cultivate the practical ability and the awareness of innovation, get a better understanding of the characteristic of linear cutting and its function. Each student is required to accomplish independently a 2D innovative design, as well as compile program by the automatic programming software and to realize the design on the numerical control lathe. Automatic programming and personal operation on the lathe.

6. Innovative Manufacturing of Welding

As the physical pattern of innovative design just for reference, it is necessary to exert our own creative thinking and make some technology improvement and designing. In the production process, some technology, such as chopping, filing, drilling, lineation and polishing, etc, should be used to make the works can have some process characteristics.

7. Intensify CAD/CAM

Master CAD/CAM and the concept of CAD/CAM integration;

Establish the concept of advanced manufacturing technology which includes CIMS, Modern Manufacturing Technology and Network-based Manufacturing Techniques.

8. Intensify Numerical Control Technology

 Be familiar with the signification of numerical control technology and the development situation of numerical control machining;

 Be familiar with the constitution of numerical control machine and its working principle;

 Be familiar with characteristic of numerical control machining and its control method;

 Master the compensation dosage of the cutter and settings ways of zero offset.

Master the programming methods of parts processing and the use of control software.

 Be familiar with the technological process of parts processed by numerical control machine and the operation steps of numerical control machine.

9. Common Lathe Turning Enhancement

Have a good command of lathe turning machining methods. Be familiar with lathe turning machining technical process of various parts. Students are required to machine outer circle, circular cone, groove and screw thread of various parts independently, and measure various precise tolerance grades.

10. Casting Enhancement

Be familiar with formation process of roughcasts of various parts through casting manufacturing. Cultivate capability of independent practice and capability of innovation so as to set up a firm basis of further understanding of the way to get the roughcasts and the total manufacturing process of parts. Get a better understanding of the relationship between casting quality and process demanding during the manufacturing process. Students are required to complete a certain kind of part independently during the manufacturing process, including designing, model manufacture, sculpting, melting, watering and cutting process , etc.

11. Heat Treatment

Command the methods of surface heat treatment and other methods, as well as ion nitriding, quenching in salt bath furnace and intermediate frequency surface quenching heat treatment methods. Know that different parts performance can be obtained via different heat treatment methods so as to set up a firm basis for the later study.

Period of Each Item: 2 days

Examination Requirement

Practical operation combines with product quality and synthetical report.

Recommend Textbook：

《Engineering training of mechanical manufacture》written by Zhou Ji-lie, Yao Jian-hua ,Science press, 2005.

《工程训练》（强化乙）
课程号：
课程名称：工程训练（强化乙）
周学时： 2周 学分：1.5
 课程类别：必修课
预修课程：工程制图，机械制造基础，工程材料，工程训练
面向对象：近机类

教学方式：面授
教学目的与基本要求：

工程训练（强化乙）是一门实践性技术基础课，它以实践教学为主，在“工程训练”对机械制造方法单一工种和环节的初步训练后，强化某些机械制造技术训练，以满足近机类学生知识、能力和素质训练的需求。本课程强调知识、能力、素质的总体发展，注重综合性和创新性。学生通过强化训练达到如下要求：

（1）强化机械零件的常用加工方法的训练，基本掌握加工设备的工作原理及典型结构，工、夹、量具的使用、安全操作技术以及装配技术，以达到较为系统的了解机械制造的全过程的目的。

（2）了解CAD/CAM一体化技术、FMS技术、加工中心的工作原理。

（3）培养学生工程实践能力和自主开发、设计、制造有一定创新意义的机电产品的创新能力；培养学生一定的质量意识、管理能力、团队合作精神等。

课程简介：
根据能力拓展要求，根据人员、设备、学生专业的不同，有针对性地选择以下训练单元的其中5-6项进行强化训练： CAD/CAM进阶、热处理强化、焊接进阶、铸造进阶、减速器制作、车削进阶、数控技术训练进阶、压模制作及压印、冷卷弹簧、钢的淬透性测定、线切割进阶、摩托车拆装、钳工加强训练等。

主要内容及学时分配（选择其中5-6项）：
1、压印

通过压印模制作过程，提升形状设计创意和制作方法，熟悉模具制造流程，掌握制造工艺，掌握板料冲压工艺。

2、钳工（开瓶器）

加强学生对钳工操作基本功的训练，要求学生独立完成开瓶器的锉削、锯割、钻孔、测量等。

3、减速器制作

学习减速器的工作原理（如减速比、齿轮分 度精度、 摆动角度等作用）和应用实例（如打印机、其它减速机构等），自行设计减速器；
 提高对齿轮设计、加工及测量的知识。
根据图纸安排加工工艺；
 加工制造传动副零件，或箱体等；
 组装调试。
4、摩托车拆装
要求学生通过摩托车整车拆装，学会装配的工艺流程。通过摩托车整车拆装，了解摩托车基本结构；拆装摩托车发动机，了解发动机的工作原理、组成及结构。学会测量工具的使用及装配检验的方法等。
5、线切割二维创新
学习二维设计，培养学生动手能力和创新意识，进一步了解线切割的特点与作用。要求学生独立完成设计一个二维创新图，并用自动编程软件编好程序，在机器上实现零件加工。自动编程，上机操作加工。

6、焊接创新制造

创新设计的参考实物图案仅作为参考之用，要发挥自己的创造思维，并加一些工艺技术进行改进或设计，在制作过程中，要求用一些工艺技术如錾削、锉削、钻削、划线、抛光等加工方法使作品具有工艺特色。

7、CAD/CAM加强

掌握CAD/CAM，CAD/CAM一体化的概念；

建立CIMS、现代制造技术、网络化制造技术等先进制造技术的概念。
8、数控车削加强

熟悉数控技术的含义和数控加工的发展情况；

熟悉数控车床的组成与工作原理；
 熟悉数控加工的特点及其控制方式；
 掌握刀具补偿量及零点偏移的设置方法；
 掌握零件加工程序的编制方法和控制软件的使用方法；
 熟悉数控车床加工零件的工艺过程及机床操作步骤。
9、普通车削加强

进一步熟练掌握车削加工技术，了解各种零件的车削加工工艺流程。要求学生独立完成各种零件的外圆、圆锥、槽、螺纹的加工方法，并能测量各种精度等级公差。

10、铸加强

通过铸造生产了解各种零件毛坯的形成过程，培养学生的独立动手能力和创新能力，为进一步理解如何获得零件毛坯和零件生产的全过程打下坚实的基础，并在制作加工过程中，加深理解铸造质量和加工要求的关系。要求学生独立完成一种零件的生产过程，包括：设计、模样制作、造型、熔炼、浇注、切削加工等。

11、热处理

掌握表面热处理及其他热处理方法，通过离子氮化、盐浴炉淬火、中频表面淬火的热处理方法，了解不同零件的性能要求可通过不同的热处理方法来达到，为后继课程的学习打下坚实的基础。

每项训练学时：1.5或2天。

三、考试要求：

实际操作、产品质量与综合报告相结合

四、推荐教材：

《机械制造工程实训》，周继烈、姚建华，科学出版社，2005年

Description of Engineering Training

(Enhancement II)
Course number:
Course name：Engineering Training (Enhancement II)
Week Units：2 weeks Credits:1.5
 Course class：Required course
Prerequisite(s): Engineering Drawing, Mechanical Manufacturing Basis, Engineering Materials, Engineering Training
Students oriented：Mechanical-related
Teaching Style: face to face
Teaching purpose and basic demand：

Engineering training(Enhancement II) is a practical technical basic course which is mostly about practical teaching. Focus on the training of some mechanical manufacture technology in order to meet the demands of students, whose majors are related to mechanic, on their knowledge, ability and quality training, after the basic training on the single work and link of mechanical manufacture during “Engineering Training”. This course emphasizes all-around development of knowledge, capability and quality, pay attention to comprehensibility and creativity. Students are expected to attain following targets through intensive operation.
 (1) Enhance training on ordinary process method of mechanical parts, basically command the work principle and typical constitution of facilities processed and use of tools, clamps, measures and techniques of safety operation and assembling in order to have a systematically familiar with whole process of mechanical manufacture.

(2) Be familiar with technology of computer aided design and computer aided manufacture integration, technology of flexible manufacture system and work principle of machining center.

 (3) Cultivate students' engineering practice ability, as well as the ability to self-develop, design and manufacture electromechanical products of creativity; develop quality consciousness, management ability and team spirit.

Course Introduction：

According to the requirement of ability development and the difference on the personnel, equipment and major, select 5-6 items from the following training units to implement enhancement practice with pertinence: CAD/CAM enhancement, heat treatment enhancement, welding enhancement, casting enhancement, retarder manufacture, lathe turning enhancement, numerical control technology training enhancement, stamping manufacture and coining, cold coiling spring, harden ability measurement of steel, linear cutting enhancement, motorcycle disassemble and assemble, locksmith enhance training etc.
Content and credit hour distribution (select 5-6 items)：

1．Coining
Through the manufacturing process of coining die, students could improve originality and production methods of shape designing. Be familiar with mould manufacturing process; also master the manufacturing process and the sheet metal stamping process.

2．Locksmith (bottle opener)

Strengthen the training of locksmith basic operation skills, and students are required to finish filing, saw cutting, drilling and measurement of bottle opener independently.
3．Retarder manufacture

Study the working principle of retarder (such as deceleration ratio, gear indexing accuracy, swing angle, etc) and the application examples (such as printers and other reducing mechanism, etc.), and design the reducer independently.

Enlarge knowledge about designing, processing and measurement of the gear.

Arrange manufacturing process according to design drawing
Manufacture transmission pair parts, boxes, and etc.
Assembling and debugging.

4．Disassembly and assembly of motorcycle

Through the disassembly and assembly of motorcycle, students are required to acquire the assembly process flow and understand the basic structure of motorcycle. Be familiar with working principle, components and structure of engine through the disassembly and assembly of motorcycle engine. In addition, students are expected to command the use of measuring tools and the methods of assembly inspection.

5. Two-Dimensional Innovation of Linear Cutting

Study the two-dimensional (2D) design, cultivate the practical ability and the awareness of innovation, get a better understanding of the characteristic and function of linear cutting. Each student is required to accomplish a 2D innovative design independently, as well as compile program by the automatic programming software and to realize the design on numerical control lathe. Automatic programming and personal operation on the lathe.
6. Innovative Manufacturing of Welding

As the physical pattern of innovative design just for reference, it is necessary to exert creative thinking and make some technology improvement and designing. In the manufacturing process, some technology, such as chopping, filing, drilling, lineation and polishing etc, should be used to make the works have process characteristics.

7. Intensify CAD/CAM

Master CAD/CAM and the concept of CAD/CAM integration;

Establish the concept of advanced manufacturing technology which includes CIMS, Modern Manufacturing Technology and Network-based Manufacturing Techniques.

8. Intensify Numerical Control Turning
Be familiar with the signification of numerical control technology and the development situation of numerical control machining;

 Be familiar with the constitution and working principle of numerical control lathe;

 Be familiar with characteristic and control methods of numerical control machining;

Master the settings methods of compensation dosage of the cutter and zero offset.

Master the programming methods of parts processing and the use of control software.

Be familiar with the technological process of parts processed by numerical control lathe and the operation steps of numerical control machine.

9. Common lathe turning enhancement

Have a good command of lathe turning machining methods. Be familiar with lathe turning machining technical process of various parts. Students are required to machine outer circle, circular cone, groove and screw thread of various parts independently, as well as measure various precise tolerance grades.

10. Casting enhancement

Be familiar with formation process of roughcasts of various parts through casting production. Cultivate capability of independent practice and capability of annotation so as to set up a firm basis of further understanding of the way to get the roughcasts and the total manufacture process of parts. In addition, get a better understanding of the relationship between casting quality and process demanding during the manufacture process. Students are required to complete the manufacture process of a certain kind of part independently, including designing, model manufacture, sculpting, melting, watering and cutting process etc.

11. Heat treatment
Command the surface heat treatment methods and other methods, as well as ion nit riding, quenching in salt bath furnace and intermediate frequency surface quenching heat treatment methods. Know that different parts performance can be obtained via different heat treatment methods so as to set up a firm basis for the later study.

Period of each item: 1.5 or 2 days
Examination requirement

Practical operation combines with product quality and synthetical report.

Recommend textbook：

《Engineering training of mechanical manufacture》written by Zhou Ji-lie, Yao Jian-hua,Science press, 2005

《工程材料》
课程号：

课程名称：工程材料

周学时：4.0－0.0 学分：2.0

 课程类别：大类课程

预修课程：工程训练
面向对象：机类和近机类本科生

教学方式：多媒体教学

教学目的与基本要求：材料是科学技术发展的重要支柱，每种新材料的发明和应用，都会促使新兴工业的产生和发展，促进人类社会的进步。通过本课程的学习，使学生掌握金属材料的牌号、成分、组织和性能，并能基本学会运用常用的工程材料于实践中，并能进行相关的材料选用分析，为今后从事产品设计和制造提供理论基础。因此，工程材料是高校机械类和近机类专业学生必修的技术基础课。

课程简介：通过对《工程材料》的学习，使学生熟悉常用金属材料的成分、组织和性能之间的关系，了解金属材料的改性途径和方法，掌握钢的热处理原理基本概念，了解热处理工艺在机械零件加工工艺流程中的作用，熟悉常用金属材料的牌号、成分、组织、性能和应用，配合另行开设的《机械工程实验１》的实践动手环节，在正确选用材料方面为学生提供理论依据和实践指南。

课程主要内容及学时分配：

每周4学时、共8周。
主要内容：

	绪论
	0.5学时

	材料的作用与进展
	

	第一章 金属材料的性能与结构
	3.5学时

	金属材料的性能
	0.5学时

	金属的晶体结构与缺陷
	1.5学时

	金属的结晶
	1.5学时

	第二章 金属的塑性变形与再结晶
	3.0学时

	金属的塑性变形
	0.5学时

	塑性变形对金属组织与性能的影响
	0.5学时

	变形金属在加热时的组织与性能的变化－再结晶
	1.0学时

	金属的热变形
	 1.0学时

	第三章 铁碳合金材料
	7.5学时

	二元合金材料的相结构及相图概念
	2.0学时

	铁碳合金相图
	2.0学时

	碳素钢
	1.5学时

	铸铁
	 2.0学时

	第四章 钢的热处理
	5.0学时

	热处理的基本概念
	1.0学时

	钢的退火与正火
	1.5学时

	钢的淬火与回火
	1.5学时

	钢的表面热处理
	 1.0学时

	第五章 合金钢
	7.5学时

	概述
	0.5学时

	合金结构钢
	2.5学时

	合金工具钢
	2.5学时

	特殊性能钢
	 2.0学时

	第六章 有色金属及合金
	2.0学时

	铝及铝合金
	1.0学时

	铜及铜合金
	0.5学时

	滑动轴承合金
	 0.5学时

	第七章 材料的选用
	3.0学时

	选用材料的一般原则
	1.0学时

	典型零件选材举例
	1.0学时

	工程材料的进展
	 1.0学时

	
	

相关教学环节安排：

采用课堂授课为主，实验环节另行安排《工程材料》实验课给予配套。
考试方式及要求：

 期末闭卷考试。

推荐教材或参考书：（含教材名，主编，出版社，出版年代）

 教材：工程材料，戴枝荣，高等教育出版社，2001年11版

参考书：

1．金属材料及热处理习题集与实验指导书，史美堂，上海科学技术出版社，2005年

2．工程材料习题与辅导，郑明新、朱张校，清华大学出版社，2002第3版

3．工程材料及机械制造基础习题册，苏玉林、吴鹏，高等教育出版社，2004第6次印

Description of Introduction to Engineering Material
Course number: 08110140
Course name：Engineering Material

Units：4 Credits: 2

 Course class：Class Course

Prerequisite(s): Training for Mechanical Engineering

Students oriented：nongraduate
Teaching facility: Multi-media
Teaching purpose and demand：The material is the science and technology development important prop, each kind of new material invention and the application, can urge the emerging industry the production and the development, promotes human society's progress. Through this curriculum study, causes the student to grasp the metal material the trademark, the ingredient, the organization and the performance, and can basically learn to utilize the commonly used engineering material in the practice, and can carry on the correlation the material to select the analysis, for will be engaged in the product design and the manufacture from now on provides the rationale. Therefore, the engineering material is the universities machinery class and the near machine kind of specialized student's compulsory technology basic course.

Course description：Through to "Engineering material" the study, causes the student to be familiar with the commonly used metal material between the ingredient, the organization and the performance relations, understood the metal material the modified way and the method, grasp the steel the heat treatment principle basic concept, understood the heat treatment craft in the machine parts processing technical process function, the familiar commonly used metal material trademark, the ingredient, the organization, the performance and the application, the coordination separate opens "Mechanical engineering Tests 1" the practice to begin the link, correctly is selecting the material aspect to provide the theory basis and the practice guide for the student.

Content and credit hour distribution：

 4 credit hours per week, 8 weeks in all

Introduction Material function and progresses 0.5units

Chapter 1 Metal material performance and the structure 3.5units

 Metal material performance 0.5units

 Metal crystal structure and the flaw 1.5units

 Metal crystallization 1.5units

 Chapter 2 Metal plastic deformation & recrystallization 3 units

 Metal plastic deformation 0.5 units

 Influence of Plastometric set to metal organization

& performance 0.5 units

 Recrystallization- organization and performance change

for distorting metal in heating 1 unit

 Metal thermal deformation 1 unit

 Chapter 3 Iron-carbon alloy material 7.5 units

 Binary alloy material 2 units

 Iron-carbon alloy phase diagram 2 units

 Carbon steel 1.5units

 Cast iron 2 units

Chapter 4 Heat treatment 5 units

 Fundamental of heat treatment 1 unit

 Annealing and normalizing 1.5 units

 Quench and back firing 1.5 units

 Thermolizing 1 unit

Chapter 5 Alloy steel 7.5 units

 Outline 0.5 units

Alloy construction steel 2.5 units

 Alloy tool steel 2.5units

 Special performance steel 2 units

 Chapter 6 Non-ferrous metal and the alloy 2 units

 Aluminum and aluminum alloy 1 unit

 Copper and the copper alloy 0.5 units

 Sliding bearing alloy 0.5 units

 Chapter 7 Material selection 3 units

 Principle of the typical material selection 1 unit

 Examples of typical components selection of material 1 unit

Engineering material progress 1 unit

Other teaching arrangements：

Experiments will be given according to the needs of the lessons.
Examination and grade：

 Closed test in final examination.

Recommended teaching material and referenced books:
Teaching Material: Engineering Material, by Dai Zhirong, High Education Press, 2001
References：

Metals Materials & the Heat Treatment Exercise Collections and the Experiment Instruction, Shi Meitang, Shanghai Science and Technology Press, in 2005

Engineering Material Exercise and Counseling, Zheng Mingxin, Zhu Zhangxiao, Qinghua University Press, 2002 3rd edition

Engineering Material and Machine Manufacture Foundation Exercise Book, Su Yulin, Wu peng mythical bird, High Education Press, 2004 6th

