附件1：

“强冲击载荷下钢筋混凝土的本构关系、

破坏机理与数值方法”重大项目指南

强冲击载荷具有短历时、高幅值以及变化剧烈等特征，强冲击载荷问题直接与材料、结构的动力学特征和破坏行为密切相关。强冲击载荷下材料与结构的动态力学特性与破坏行为在国家战略需求中的重要作用亦越来越显著。

钢筋混凝土不但在土木工程领域有着广泛的应用，而且在国家安全方面的应用越来越广泛，其具有的非均质、各向异性、多组分的特性亦给动力学特性的研究带来困难。本项目拟选取钢筋混凝土为主要研究对象，通过实验研究、理论分析和数值仿真相互结合，获取对强冲击载荷下钢筋混凝土特性和作用机理的认识和理解，为促进钢筋混凝土材料在国防和土木工程领域的应用提供科学支撑。

一、科学目标

以钢筋混凝土为主要研究对象，发展新型高速加载与测试技术，开展动高压加载实验和高速侵彻实验，建立强冲击载荷下钢筋混凝土材料的动态本构关系、高压状态方程和材料数据库，揭示钢筋混凝土结构的侵彻机理与破坏特征，发展相应的高精度三维多物质算法及软件，为推进强冲击载荷下材料与结构的动态力学行为研究提供新的理论、方法和模拟手段，提升我国在爆炸与冲击动力学领域的创新能力。

二、研究内容
（一）钢筋混凝土材料的动态力学性能及宏观本构关系。

发展新型大口径高速加载与测试技术，并结合Hopkinson杆和轻气炮等动高压加载手段对钢筋混凝土材料进行不同应变率范围的实验；钢筋混凝土材料及组分在动高压加载下的物理规律和破坏特征，以及强冲击载荷作用下材料失效与内部细观结构的变化规律；计及应变率效应、热效应与损伤演化规律的动态本构关系、状态方程和材料数据库。

（二）钢筋混凝土结构的侵彻破坏机理。

强冲击载荷下钢筋混凝土结构动态破坏等的实验测试技术与表征方法；高速侵彻体对钢筋混凝土结构的深侵彻实验和侵彻机理，主要包括侵彻过程中钢筋混凝土结构的破坏过程和抗侵彻破坏能力以及侵彻体的结构响应、质量侵蚀等。

（三）强冲击载荷下结构力学行为的数值模拟方法与软件。

强冲击载荷下结构力学行为的三维高精度计算格式与多物质界面算法；高精度计算格式与界面算法的并行化策略与软件；软件的验证与确认。

三、资助期限 5年 （2014年1月至2018年12月）

四、资助经费 1500万元
五、申请注意事项

1. 申请人应当认真阅读本项目指南和通告，不符合项目指南和通告的申请项目不予受理。

2. 申请书的附注说明选择“强冲击载荷下钢筋混凝土的本构关系、破坏机理与数值方法”（以上选择不准确或未选择的项目申请不予受理）。

3.本项目由数理科学部负责受理。

2

