
热能动力设备与应用专业（专科）课程说明

	课程

性质
	课程名称
	内容介绍
	学分
	教学时数

	公

共

基

础

课
	高等数学基础
	本课程3学分，54学时，开设一学期。
通过本课程的学习，使学生学习工程数学的基础知识，为今后的专业课学习奠定基础。
	3
	54

	
	大学

物理
	本课程3学分，54学时，开设一学期。
本课程教学内容：以物理学基础知识为内容的大学物理课，它所包括的经典物理、近代物理和物理学在科学技术上应用的初步知识等都是高级技术人员所必备的，因此，大学物理课是本专业学生非常重要的课程。
	3
	54

	
	新能源概论
	本课程2学分，36学时，开设一学期。
本课程是一门选修课程，主要内容包括：新能源的基础知识，新能源技术经济分析和政策的相关基础知识。通过本课程学习，建立全面的能源系统概念，培养学生对职业发展的认识。
	2
	36

	专

业

课
	工程制图与CAD基础
	本课程3学分，54学时，开设一学期。
本课程是一门必修的技术基础课，同时又是一门培养学生空间思维和设计创造能力的公共基础课程。工程图样是表达和交流技术思想的重要工具，是工程技术部门的一项重要技术文件。本课程学习工程图样的绘制和阅读工程图样的基本原理和基本方法，培养学生的制图能力、空间思维能力、构形设计能力和计算机设计绘图能力。
	3
	54

	
	电工基础
	本课程3学分，54学时，开设一学期。

　　本课程由电工基础知识、电机学、电厂电气设备等组成。通过课程学习使学生了解直流电路、正弦交流电路、三相交流电路、非正弦交流电路的基本知识；变压器、发电机、电动机和电厂用电气设备的基本工作原理和简单构造。
	3
	54

	
	机械工程设计基础
	本课程3学分，54学时，开设一学期。

课程主要教学内容：机构静力分析基础、常用机构概述、构件内力分析及强度设计、齿轮传动及轮系设计、带传动及轴承设计等等。课程教学目的：培养学生初步掌握工程实际中简单力学问题的分析方法、构件的力学性能及强度校核的基本知识；掌握常用机构的原理和运动分析、零件的强度校核等基本知识，初步具有分析和选用机械零件及简单机械传动装置的能力；具有初步的实验知识和动手能力。
	3
	54

	
	热工

基础
	本课程4学分，72学时，开设一学期。
课程内容包括工程热力学和传热学两部分，涉及热力学基本概念和基本定律、基本热力过程与典型热力循环分析及提高循环效率的途径；传热过程中导热、对流换热、辐射换热的基本规律、求解方法以及控制热量传递过程的技术措施，换热器的热计算方法等等。通过课程学习使学生认识和掌握热力学和传热学的基本规律，为合理高效地开发利用能源奠定理论基础，并能够应用所学理论解决工程实际问题。
	4
	72

	
	工程流体力学
	本课程3学分，54学时，开设一学期。

课程主要内容：流体的主要力学性质，流体在静止和相对平衡时压强的分布规律、计算和测量方法，一元流体运动的基本方程，阻力损失的基本概念与计算以及各类管路的基本计算方法，孔口、管嘴出流的计算方法和气体自由射流的基本运动规律，气体温差射流和有限空间射流的基本运动规律，明渠均匀流的分类、特征及水力计算方法，绕流运动中附面层的形成过程、特征及绕流升力和阻力的计算方法。　
	3
	54

	
	泵与风机
	本课程2学分，36学时，开设一学期。

课程主要内容：离心式泵与风机的工作原理和构造，离心式泵与风机的叶轮理论，离心式泵与风机的理论性能曲线与实际性能曲线，离心式泵与风机的运行工作点及工况调节方法，泵的气蚀以及几何安装高度的确定，泵与风机的选型，其它类型泵与风机的工作原理及构造。
	2
	36

	
	锅炉设备及系统
	本课程4学分，72学时，开设一学期。
课程主要内容：介绍锅炉设备（含煤粉制备系统和设备）的结构、基本工作原理、工作特性及其安全经济运行的原理、方法与安全防护措施；锅炉的分类；介绍自然循环锅炉和强制循环锅炉。讲授锅炉的除尘、除灰、除渣，炉内燃料燃烧的基本理论，燃料燃烧计算、锅炉热平衡计算的原理和方法，锅炉内汽水流动过程的基本理论和基本规律，自然水循环原理及蒸汽净化特点及运行原理。
	4
	72

	
	锅炉运行与维护
	本课程2学分，36学时，开设一学期。
课程主要内容：介绍锅炉的启动、停止及运行维护，锅炉及其辅助设备的运行。分析锅炉及辅助设备的典型事故的特征、原因及处理方法等。
	2
	36

	
	热工过程自动化
	本课程3学分，54学时，开设一学期。
本课程主要讲授自动调节的基本概念，典型环节的动态特性及环节的连接方式，热工调节对象的动态特性，自动调节的调节规律，单回路、多回路及其他调节系统，热工保护。讲授计算机控制基础、分散控制系统、数据采集系统（DAS）、协调控制系统（CCS）、顺序控制系统（SCS），炉膛安全监控系统（FSSS），汽轮机数字式功频电液调节系统（DEH）等。
	3
	54

	
	汽轮机设备及系统
	本课程4学分，72学时，开设一学期。
主要讲授汽轮机设备的结构、工作原理、汽轮机调节、保护系统，汽轮机的调节特性；汽轮机的变工况；中间再热汽轮机的特点。汽轮机设备热力循环及其热经济性；发电厂供热、供水。
	4
	72

	
	汽轮机运行与维护
	本课程2学分，36学时，开设一学期

主要讲授汽轮机的启动、停止及运行维护，汽轮机及其辅助设备的运行及典型事故处理等。
	2
	36

	
	单元机组集控运行
	本课程3学分，54学时，开设一学期。
本课程的任务是使学生能够较全面地掌握现代大型火电单元机组的运行原理。通过本课程的学习，结合站锅炉、汽轮机、发电机等主要设备和辅机的结构以及机组热力系统的知识，对单元机组的启动、停机、运行调节和事故处理等各个阶段有全面、系统的认识。
	3
	54

	
	热力发电厂
	本课程3学分，54学时，开设一学期。
本课程主要介绍大中型热能发电厂工作过程基本原理、电厂经济性的评价方法，介绍热力系统辅助设备的结构、热力系统组成及热经济性、热力系统经济运行的基本原理和基本知识等。
	3
	54

	
	检测技术及仪表
	本课程3学分，54学时，开设一学期。
课程主要教学内容：测量技术及误差理论基础、温度的测量、压力和差压的测量、流量的测量、物位的测量和机械量的测量。通过本课程学习，使学生形成过程检测技术与测量系统方面较为完整和系统的基本概念，了解检测系统的构成理论，重要过程参数的测量原理和相关仪表，以及检测系统组成和应用，掌握过程工业中重要参数相应检测系统的设计与选型。
	3
	54

	
	汽轮机常见故障的处理方法
	本课程3学分，54学时，开设一学期。
课程主要内容：熟练掌握汽轮机运行中事故的原因、现象及处理的方法等,掌握事故的判断方法和提高事故处理的分析能力。
	3
	54

	
	锅炉常见故障的处理方法
	本课程3学分，54学时，开设一学期。
熟练掌握锅炉运行中事故处理的基本原则和操作步骤,掌握事故的判断方法和提高事故处理的分析能力。
	3
	54

	
	热力设备安装及检修
	本课程3学分，54学时，开设一学期。
通过本课程学习，使学生了解热力设备安装及检修基础知识，了解起重知识，了解焊接知识；熟悉锅炉及辅助设备的一般检修方法，熟悉汽轮机及辅助设备的一般检修方法。
	3
	54

	
	电厂化学
	本课程2学分，36学时，开设一学期。
本课程是对热力系统的腐蚀形式和防止方法、蒸汽污染和获得清洁蒸汽的方法、水质标准和取样方法、锅炉化学清洗、冷却水处理等方面的知识进行介绍，使学生掌握电厂化学的基础知识。
	2
	36

	
	粉媒灰综合利用
	本课程2学分，36学时，开设一学期。
本课程主要介绍粉煤灰污染的危害、我国粉煤灰综合利用简介、粉煤灰的综合利用途径及产业化情况及粉煤灰综合利用的管理办法，为学生今后工作做拓展打下一定的基础。
	2
	36

	
	市场营销（电力）
	本课程2学分，36学时，开设一学期。
课程教学内容：围绕电力市场营销的基本概念与原理，从基本概念、电力营销环境分析、电力营销调研与预测、电力营销战略与策略、电力产品与服务策略、电价及其营销策略、电力促销策略、电力市场营销技术支持系统、电力营销管理工作中的业务扩充及变更用电管理、电费管理、电能计量管理、用电检查管理等内容进行讲授。
	2
	36

	综

合

实

践
	电气实训
	本实训3学分，54学时。
 发电厂电气实训，主要针对火电厂电气设备的结构、工作原理及启停操作进行讲解和训练。通过录像录音等手段使学生熟悉电厂电气设备的操作方法，掌握常用电气设备的运行规程。为今后从事电厂全能值班员工作及电气设备检修和运行打下基础。
	3
	54

	
	锅炉实训
	本实训3学分，54学时。

电站锅炉和热力生产企业锅炉实训，主要针对大中小型锅炉设备的结构及系统、工作原理及启动点火和停炉操作进行讲解和训练。通过录像和录音等手段使学生熟悉电站及热力生产企业锅炉设备的操作运行方法，掌握锅炉的运行规程。为今后从事电厂全能值班员工作及锅炉设备检修和运行打下基础。
	3
	54

	
	汽轮机实训
	本实训3学分，54学时。
 电站汽轮机实训，主要针对火电及核电用汽轮机设备的结构及系统、工作原理及启动和停机操作进行讲解和训练。通过录像和录音等手段使学生熟悉火电站及核电站汽轮机设备的操作运行方法，掌握汽轮机设备的运行规程。为今后从事电厂全能值班员工作及汽轮机设备检修和运行打下基础。
	3
	54

	
	电厂运行实习
	本实训3学分，54学时。
 电厂运行实习，是在学生已经完成相关专业课程的学习任务后，为巩固所学专业理论知识、做到理论和实践相结合，安排学生到电力生产企业，进行电力生产过程的学习。通过实际生产设备运行观摩，结合电力生产全仿真训练，使学生熟悉电力生产全能值班员工作的内容，掌握电力生产全过程中的相关操作方法，了解一些电力生产常见事故的处理对策，为今后从事电力生产打下基础。
	3
	54

	
	毕业实践
	本环节8学分，安排8周时间。

毕业实践是学生必修环节，是生产实习，需按要求完成实训报告等。国开负责制定综合实践环节的教学要求，省级电大负责组织实施、考核。
	8
	

PAGE
2

