
卢绪祥副教授简介

1、个人简介

卢绪祥，男，1972年10月生，副教授，工学硕士，硕士生导师，湖南省普通高等学校青年骨干教师，中国电机工程学会、中国动力工程学会会员。长期从事动力机械及设备的状态监测与故障诊断、性能优化以及振动控制技术、新能源科技开发等方面的研究及应用工作。目前指导在读硕士生6名（含工程硕士2名），已毕业硕士9名。
到目前为止，参与了2项国家自然科学基金项目和1项国家“973”计划项目子项，主持或参与了7项其他各类纵横向项目(详见附1)。近几年来，卢绪祥副教授取得了一批较高水平的理论与应用研究成果：在《ENERGY EDUCATION SCIENCE AND TECHNOLOGY PART A》、《动力工程学报》、《振动与冲击》、《热能动力工程》、《中国电机工程学报》等国内外重要杂志及CSCD核心期刊上累计发表论文10余篇，其中，有6篇论文被SCI、EI收录，获国家授权发明专利3项（主要参与）、获国家授权实用新型专利10项（其中第一发明人3项），获湖南省科技进步二等奖1项（排名第3）、中国电力科学技术进步二等奖1项（排名第三），获国内领先水平省级鉴定成果1项（排名第3）。作为第二主编参与编写并出版国家“十一·五”规划教材1部、《汽轮机实验》实训教材1部、21世纪高等学校规划教材《汽轮机原理课程设计基础》，参编电力企业培训教材3部。
2、主要研究方向
（1）动力设备结构强度与振动
主要研究透平机械关键部件的强度与振动控制技术的研究、开发与应用工作，包括汽轮发电机组转子、泵与风机转子、带冠叶片结构振动特性的数值模拟与阻尼减振技术研究工作。
（2）动力设备状态监测与故障诊断研究
主要研究透平机械滑动轴承润滑状态的声发射监测、特征提取以及故障诊断研究工作，开发滑动轴承在线声发射状态监测与诊断系统及应用装置。目前在此技术领域已取得省部级科技奖励以及一批专利成果。
（3）风力发电与可再生能源
主要利用有限元分析以及测试实验研究风力机关键部件如桨叶在不同负载条件作用下的机械动力学特性；研究结冰气象条件下风力机桨叶结冰的数值模拟及气动力学设计；进行风力机桨叶的超声波除冰方法研究及装置开发与应用工作。目前在此技术领域已取得重要的发明专利成果。
3、申请的发明及实用新型专利

3.1 发明专利

[1] “风力机在线防冰除冰装置”（CN201010212475.9； 李录平，卢绪祥，谭海辉，晋风华，饶洪德）
[2] “一种透平自带阻尼结构叶片的减振实验系统”（CN200810030589.4；李录平，晋风华，饶洪德，卢绪祥）
[3] “旋转机械动态标高测量装置”(CN200410022949.8；李录平，黄志杰，晋风华，唐月清，卢绪祥，周可)
3.2 实用新型专利

[1] “基于阵列传感器的转子碰摩声发射源定位装置”（CN201320279349.4；卢绪祥，唐晟琨，苏一鸣）
[2] “用于风力机叶片的振动特性分析装置”（CN201120011097.8；卢绪祥，李录平，李海波，邓晓湖，刘雨佳，饶洪德）
[3] “带冠叶片阻尼减振动力响应的实验系统”（CN201020241286.X；卢绪祥，李录平，刘正强，饶洪德，晋风华，李海波）
[4]“转子动静碰摩声发射实验装置”（CN201320279983.8；唐晟琨，卢绪祥，苏一鸣）
[5] “基于声发射检测的汽轮机滑动轴承故障诊断装置”（CN201020241098.7；李录平，卢绪祥，饶洪德，朱益军，靳攀科，晋风华，黄琪）
[6] “用于汽轮机叶片的减振装置”（CN200920062831.6；李录平，卢绪祥，晋风华，汪燕）
[7] “汽轮机叶片动态特性非接触测量装置”（CN200920062830.1；李录平，饶洪德，卢绪祥，晋风华，张世海）
[8] “一种透平自带阻尼结构叶片的减振实验系统”（CN200820052234.0；李录平，晋风华，饶洪德，卢绪祥）
[9]“夹持力连续可调的声发射传感器固定支座”(CN200820052163.4；李录平，晋风华，饶洪德，卢绪祥)
[10]“旋转机械动态标高测量装置”(CN200420035227.1; 李录平，黄志杰，晋风华，唐月清，卢绪祥，周可)
4、获奖和鉴定成果
[1] “大型滑动轴承动态载荷与润滑状态在线检测与诊断技术”—获2012年度湖南省科技进步二等奖 （排名第3）
[2] “大型滑动轴承动态载荷与润滑状态在线检测与诊断技术”—获得2012年度中国电力科学技术进步二等奖 (排名第3)
[3] “汽轮发电机组滑动轴承故障在线监测系统开发与应用” —获2012年度中国大唐集团湖南分公司科技进步二等奖（排名第3）
[4] “汽轮发电机组滑动轴承故障在线监测系统开发与应用” (湘科鉴字[2011]第060号，排名第3，国内同类技术领先水平)
5、主持和参与的相关项目

[1]基于裂纹扩展统一模型和免疫算法的高温低周疲劳损伤实时评价方法（50775015，国家自然科学基金项目，2008-2010，排名2/9）
[2]大型汽轮机变工况特性、性能诊断及系统优化研究(2009CB219803-03，国家“973”计划项目子项，排名2/8，2010-2013)
[3]透平叶片阻尼减振结构的优化设计理论与方法研究（06JJ20040，湖南省自然科学基金重点项目，2006-2009，排名2/9）
[4]卓越工程师培养视角下热能与动力工程专业核心课程群的构建与实践（湖南省教学研究与改革项目，2012-2015，主持）
[5]滑动轴承声发射信号形态滤波及分形特征提取方法（2011NGQ008，“能源高效清洁利用”湖南省高校重点实验室开放基金资助项目，2012-2013，主持）
[6]基于融合信息熵定量特征的风力机桨叶覆冰状态检测方法研究（10K005，湖南省高校创新平台开放基金项目，排名2/10）
[7]汽轮发电机组滑动轴承故障在线监测系统开发与应用（大唐华银电力股份有限公司科技计划项目，2009-2011，排名3/10）
[8]大型风力机超声波防冰除冰技术开发（K0802120-11，长沙市科技计划项目，2008-2010，排名2/10）
6、近期发表的相关论文
[1] Lu XX，Huang SH, Li LP, Liu ZQ, Wang Y. Modeling and experimental analysis of vibration-impact characteristics for shrouded blades with tip constraint [J]. Energy Education Science and Technology Part A-Energy Science and Research，2011 ，V 28，N1 (OCT) ，P 201-210.（SCI收录, WOS:000291125500021）
[2] Qiao HP， Lu XX，Wang YM. The characteristic flow area and its application in performance analysis of off-design conditions for steam turbine [J]. Energy Education Science and Technology Part A-Energy Science and Research， 2011 ， V 28 ， N1 (OCT) ， P 201-210.（SCI收录, WOS:000291125500036）
[3] Xuxiang Lu，Haibo Li，Xiaohu Deng . A status of study on icing of wind turbine blades. 2011 2nd International Conference on Digital Manufacturing and Automation（ICDMA 2011），p113-116, Zhangjiajie, Hunan China, Aug. 5-7, 2011.（EI、ISTP收录）
[4] X. X. Lu，Zh. Q. Liu，Sh. H. H，L. P. Li. Finite element analysis of collision vibration characteristics of shrouded blades. Proceedings of the 2009 International Conference on Energy and Environment Technology（ICEET 2009），v 1，p 671-675，Guilin，China，October 16-18, 2009.（EI、ISTP收录）
[5] Xuxiang Lu, Wenjun Huang, Luping Li and Shuhong Huang. Damping Vibration Characteristics of Frictional Damping Structure in Steam Turbine Integrally Shrouded Blades. International conference on Power Engineering -2007, p320-323，Hangzhou, China，October 23-27, 2007.（ISTP收录）
[6] 卢绪祥，李录平，胡念苏. 汽轮机组回热系统故障诊断知识的模糊处理及诊断研究.热能动力工程，2003，18(103)：13-16.（EI收录）
[7] 卢绪祥，黄树红，刘正强，李录平，徐大懋.汽轮机自带冠叶片碰撞减振的研究现状与发展. 振动与冲击，2010，29（2）：11-16（EI收录）
[8] 卢绪祥，刘正强，黄树红，李录平.含间隙碰撞振动系统的非线性振动特性. 动力工程学报，2012，32（5）：77-82.
[9] 卢绪祥，刘雨佳，李录平，陈镇南，黄章俊.形态滤波及在滑动轴承声发射信号降噪中的应用[J].动力工程学报，2013,33（4）：2013，33（4）：26-32.
[10] 卢绪祥，黄树红，刘正强，李录平，邓晓湖.基于谐波平衡法的带冠叶片接触碰撞减振特性研究.动力工程学报，2010，30(8)：578-583.
[11] 卢绪祥，李录平，张晓玲，等.基于相对劣化度模型的大型汽轮机状态综合评价.动力工程，2006，26(4)：507-510.
[12] 卢绪祥，李录平.凝汽器运行状态的物元模型及可拓评价方法.热能动力工程，2008，23(1):24-27.
[13] 卢绪祥，刘正强，李录平.带冠叶栅碰撞振动特性的有限元分析.汽轮机技术，2011，53(1):43-46.
[14] 卢绪祥，唐月清，李录平，等.某厂汽轮机叶片静频率测试及振动安全性分析.汽轮机技术，2006，48(5):356-357，326.
[15] 卢绪祥，乔建，靳攀科，等.复杂循环水系统经济性运行方案的优化设计及软件开发.节能，2008，8:15-17.
[16] 刘正强，卢绪祥，李录平，等.基于ALOGOR计算的叶栅碰撞实验台带冠叶片动力特性研究.汽轮机技术，2009，51(6):437-440.
[17] 乔海朋，卢绪祥，邴汉昆，等.基于特征通流面积的汽轮机变工况性能分析.汽轮机技术，2011，53(4):253-256.
[18] 李海波，卢绪祥，李录平，等.风力机叶片动力特性实验台设计.热能动力工程，2012，27(1):117-121.
[19] 杨继明，卢绪祥，陈玉林，等.材料硬度值下降对汽轮机转子寿命消耗计算的影响.热能动力工程，2003，18(4):372-374，433.（EI收录）
[20] 邓晓湖，卢绪祥，李录平，等.水平轴风力机叶片翼型结冰的数值模拟.能源技术，2010，31(5):266-271.
[21] 邓晓湖，卢绪祥.大型水平轴风力机噪声的测量.能源与环境，2010，（1）:49-52.
[22] 李录平，卢绪祥，胡幼平，等. 300MW汽轮机组几种异常振动现象及其原因分析.热力透平，2004，33(2):114-120.
[23] 李录平，汪燕，卢绪祥，等.自带冠叶片碰撞减振过程阻尼特性实验研究.汽轮机技术，2010，52，(4):259-262，249.
[24] 陈镇南，卢绪祥，李录平，黄章俊，晋风华. 基于ANSYS_LS-DYNA的带冠叶片碰撞振动特性的有限元分析[J].动力工程学报，2013，33（3）：189-193.

[25] 唐晟琨，卢绪祥，苏一鸣.近场多声发射信号源定位分析[J].计算机仿真，2014，31（5）：272-275.
7.联系方式：
通讯地址：湖南省长沙市万家丽南路二段960号•长沙理工大学能源与动力工程学院

邮政编码：410114

E-mail：hncslxx@163.com
