[image: image1.png]PURISE ¥ 3 2
Tra\nmg&ConsuIlmg

 Our efforts, your benefits!

机械可靠性设计技术
主办：上海普瑞思管理咨询有限公司 上海创卓商务咨询有限公司
举办时间：2013年01月26-27日 北京　

培训费用：3200元/人（包括资料费、午餐及上下午茶点等）
[image: image1.png]

课程特点：

本课程结合讲师多年工作经验，针对机械动力学系统的设计，涵盖了材料的选择、力学的计算、表面处理和热处理工艺的选择、失效的分析、振动噪声的消除与预防、动力学测试与分析等方面内容。

课程大纲：
第一章 机械可靠性设计基本依据

1.1干涉模型

1.2大数定律与中心极限定理

1.3基本载荷形式

1.4综合作用类型

1.5主要失效模式

1.6系统功能关系

第二章 基于载荷环境的材料工艺准则

2.1广义载荷

2.2环境类形

2.3材料类型

2.4毛坯工艺

2.5加工准则

第三章 结构可靠性技术准则

3.1优化设计

3.2余度设计

3.3防错设计

3.4环境适应性设计

3.5维修性设计

第四章 机械可靠性设计数学模型

4.1应力强度干涉模型

4.2静载荷作用的可靠性设计

4.3交变载荷作用的疲劳可靠性设计

4.4压力容器的可靠性设计

4.5交变温度作用的热负荷可靠性

4.6腐蚀与磨损条件下构件可靠性

第五章 机械可靠性设计准则

5.1基于材力三大假设的静载设计

5.2基于交变载荷或谱载荷作用的抗疲劳设计

5.3基于当量初始缺陷分布的概率断裂控制

5.4基于压力容器快速断裂控制的损伤容限

5.5基于交变温度作用的热疲劳特性

5.6构件防腐蚀和耐磨损设计

第六章 机械可靠性应用

6.1冲击载荷与霍普金圣效应

6.2 各态遍历的随机振动

6.3随机振动试验准则

6.4冲击载荷作用的设计准则

6.5结构柔性与变形协调设计

6.6压力容器与动载作用设计

6.7振动环境作用的可靠性准则

6.8复合载荷环境材料匹配

6.9载荷环境毛坯匹配准则

6.10减振器与结构阻尼准则

6.11润滑与降噪准则

6.12表面技术与润滑匹配

6.13 箱座、支架类零部件材料阻尼准则

6.14铸件减震设计准则

6.15锻件、焊接件抗冲击设计准则

第七章 受热结构影响因素

7.1总体热惯性与最高温度

7.2比热容与高温持续时间

7.3表面辐射系数

7.4热阻与热循环特性

7.5隔热设计准则

7.6耐热限制

7.7主动冷却技术

第八章 机械可靠性工程实施

8.1可靠性预计和分配

8.2可靠性设计

8.3可靠性试验

8.4可靠性管理

第九章 典型结构可靠性分析与设计

9.1弹簧疲劳与老化机理

9.2弹簧抗疲劳设计

9.3橡胶耐磨性分析

9.4小子样产品可靠性评价

9.5名义应力-应变与局部应力-应变

9.6结构变形与失稳分析

9.7产品安全系数与可靠性参数

9.8机械结构典型寿命分布

9.9旋转件动平衡问题分析

9.10 齿轮耐磨性影响分析

9.11受力构件零件的应力松弛分析

讲师介绍：申老师

机械可靠性技术专家，博士，研究员，专业研究方向为机械装备可靠性与失效控制，长期从事机械可靠性与环境工程研究，曾任国防军工单位高级技术职务，在疲劳、断裂、残骸分析、失效物理和动力学测试技术方面有深厚的功底，提出了变形疲劳、气动激励载荷与振动环境精确预示方法、复杂部件可靠性设计技术、紧固件环境适应性设计、高速运动件动态参数测试技术等新技术，并有光弹、电测、扫描电镜分析和模态的丰富试验经验

报名说明：
1.报名方法：请填好报名表，传真或E-mail至我司，我司于培训前一周发《报到通知书》，通知您关于报到的相关事宜。

2. 付款方式：请于培训一周前把款项汇入我司帐号，把汇款底单传至我司；培训发票统一在报到时交付。现金现场支付。
	机械可靠性设计技术报名回执表
公司全称（发票抬头） 地址 产品
联系人姓名 电话 职务 E-mail 手机
参加学员信息

姓名 电话 职务 E-mail 手机
姓名 电话 职务 E-mail 手机

姓名 电话 职务 E-mail 手机

付款方式：□电汇/转帐 □现金 （在所选项上打“√”） 付款总金额

住宿预定（协助预订，费用自理）：

住房日期从 日入住至 日退房，房间数量
你对此课程的需求：

电话：021-36338510/51688844 传真：021-36338510 Email:info@purise.com

1
地址: 上海市四川北路888号海泰国际大厦20楼 Tel: 021-36338510/51877835
http://www.purise.com Fax: 021-36338510

