华中科技大学博士研究生入学考试《物理化学（二）》考试大纲

第一章 热力学第一定律及其应用

 1．1 热力学概论

1.2　热力学第一定律

1.3准静态过程与可逆过程

1.4　焓

1.5　热容

1.6　热力学第一定律对理想气体的应用

1.7 实际气体

1.8 热化学

1.9 赫斯定律

1.10 几种热效应

1.11　反应热与温度的关系

1.12 绝热反应——非等温反应

1.13 热力学第一定律的微观说明

第二章 热力学第二定律

 2.1 自发变化的共同特征 一不可逆性性

 2.2 　热力学第二定律

2.3 卡诺定律

2.4 熵的概念．

2.5 克劳修斯不等式与熵增加原理

2.6 熵的计算

2.7 热力学第二定律的本质和熵的统计意义

2.8 亥姆霍兹自由能和古布斯自由能

2.9 变化的方向和平衡条件

2.10 ΔG的计算示例

2.11 几个热力学函数间的关系

2.12 单组分体系的两相平衡

2.13 多组分体系中物质的偏摩尔量和化学势

2.14 不可逆过程热力学简介

第三章 统计热力学基础

3.1 概论

3.2 玻尔兹曼统计

3.3 玻色—爱因期坦统计和费米—狄拉克统计

3.4 配分函数

3.5 各配分函数的求法及其对热力学因数的贡献

3.6 晶体的热容问题

3.7 分子的全配分函数

第四章 溶液——多组分体系热力学在溶液中的应用

4.1 引言

4.2 溶液组成的表示法

4.3 稀溶液的两个经验定律

4.4混合气体中各组分的化学势

4.5 理想溶液的定义、通性及各组分的化学势

4.6 稀溶液中各组份的化学势

4.7 理想溶液和稀溶液的微观说明

4.8 稀溶液的依数性

4.9 吉朽斯—杜亥姆公式和杜亥姆—马居耳公式

4.10 非理想溶液

4.11 分配定律――溶质在两互不相溶液中的分配

第5章 相平衡

5.1 引言

5.2 多相体系的一般平衡条件

5.3 相律

5.4 单组份体系的相图

5.5 二组份体系的相图及应用

5.6 三组份体系的相图和应用

5.7 二级相变

第6章 化学平衡

6.1 化学反应的平衡条件和化学反应的亲和势

6.2 化学反应的平衡常数和等温方程式

6.3 平衡常数的表示式

6.4 复相化学平衡

6.5 平衡常数的测定和平衡转化率的计算

6.6 标准生成自由能

6.7 用配分函数计算自由能和平衡常数

6.8 温度、压力和惰性气体对化学平衡的影响

6.9 同时平衡

6.10 反应的耦合

6.11 近似计算

6.12 生物能力学简介

第8章 电解质溶液

8.1 法拉第定律

8.2 离子的电迁移和迁移数

8.3 电导

8.4 电解质溶液理论

第9章 可逆电池的电动势及其应用

9.1 可逆和不可逆电池

9.2 电动势的测定

9.3 可逆电池电动势的符号及电池的写法

9.4 可逆电池的热力学

9.5 电动势产生机理

9.6 电极电势和电池的电动势

9.7 浓差电池和液体接界电势的计算

9.8 电动势测定的应用

第10章 电解与极化作用

10.1 分解电压

10.2 极化作用

10.3 电解时电极上的反应

10.4 金属的电化学腐蚀原理

10.5 化学电源

第十一章　化学动力学基础

11.1 化学反应速度的表示方法

11.2 化学反应速度方程式

11.3 简单级数的反应

11.4 几种典型的复杂反应

11.5 温度对反应速度的影响

11.6 活化能能反应速度的影响

11.7 光化学反应

11.8 激化化学反应

11.9 在溶液中进行的反应

11.10 流动体系反应动力学

第十二章　吸附作用与多相催化

12.1 吸附等温线

12.2 吸附现象的本质

12.3 化学吸附

12.4 化学吸附与催化反应

12.5 气固相催化反应动力学

12.6 扩散的影响

12.7 催化剂理论

第十三章　表面现象

13.1 表面自由能和表面张力

13.2 弯曲表面下的附加压力和蒸气压

13.3 液体的铺展和湿润

13.4 溶液界面吸附

13.5 表面活性剂及其作用

第十四章　胶体分散体系

14.1 胶体和胶体的基本特性

14.2 胶体的制备和净化

14.3 溶胶的动力性质

14.4 溶胶的光学性质

14.5 溶胶电学性质

14.6 溶胶的稳定性和聚沉作用

14.7 乳状液

