催化化学和研究方法
教学大纲
1、 教学大纲（含章节目录）：
第一部分 现代催化研究方法

前言：催化研究概述

第一章催化剂的宏观物性测定

1.1吸附与物理吸附

1.1.1固气表面上的吸附

1.1.2物理吸附的理论模型

1.2催化剂的宏观物性测定

1.2.1表面积

1.2.2孔容积(pore volume)和孔径分布(pore size distribution)

1.2.3颗粒度测定

1.2.4密度测定

1.2.5催化剂机械强度的测定
第二章 分析电子显微镜方法
2.1透射电子显微镜简介
2.2电子衍射和成像
2.3扫描透射电子显微镜(STEM)
2.4分析电子显微镜

2.5电子显微镜中样品的辐射损伤
2.6电子显微镜在多相催化中的应用
2.7新型透射电镜

2.8透射电子显微镜的局限性及应注意的事项

2.9结束语

第三章 热分析方法

3.1热分析的分类

3.2几种常用的热分析技术

3.3热分析动力学简介

3.4热分析在催化研究中的应用

3.5热分析联用技术

3.6热分析实验技巧

3.7结束语

第四章 X射线衍射分析

4.1 XRD的基本概念与基本原理

4.2 XRD在催化材料研究中的应用

第五章 化学吸附和程序升温技术

5.1化学吸附的基本原理

5.2化学吸附的三种模型的吸附等温式

5.3动态分析方法理论(TPD、TPR、TPO、TPSR)

5.4 TPD技术在表面酸碱性和氧化还原性能研究中的应用

5.5 TPR、TPO技术在催化剂氧化还原性能研究中的应用
5.6 TPSR技术在催化剂机理研究中的应用

第六章 拉曼光谱方法

6.1拉曼光谱原理简述

6.2拉曼光谱实验技术的发展
6.3拉曼光谱在催化研究领域中的应用 6.4最新进展

6.5展望

第七章 红外光谱方法

7.1红外光谱的基本原理和获取原位红外光谱的方法
7.2吸附分子的特征和它的红外光谱诠释
7.3红外光谱应用于金属催化剂表征
7.4红外光谱方法应用于氧化物、分子筛催化剂的研究
7.5加氢精制催化剂活性相和助剂作用研究
7.6原位红外光谱应用于反应机理的研究
7.7红外合频技术用催化剂表征研究
第八章 核磁共振方法

8.1固体高分辨核磁共振技术: MAS和CP/MAS NMR

8.2分子筛结构的MAS NMR研究

8.3固体NMR在催化剂酸性研究中的应用
8.4催化剂表面吸附分子的NMR研究

8.5分子筛和分子筛催化反应的原位MAS NMR研究
8.6 MAS NMR技术研究结炭引起的分子筛失活
8.7结束语

第九章 光电子能谱方法

9.1 X射线光电子能谱仪PS)的进展

9.2 XPS能谱原理简介
9.3 XPS能谱仪的结构简介和实验技术

9.4 XPS能谱的定性分析

9.5 XPS能谱定量分析

9.6 XPS能谱的应用

9.7 XPS能谱的最新进展

第十章 多相催化反应动力学

10.1一般动力学概念

10.2吸附和多相催化反应速率方程

10.3多相催化动力学模型的建立和检验

10.4多相催化中的传递过程

10.5动力学测定方法和实验装置

10.6非稳态催化过程动力学

第十一章 电极催化剂表征方法
第十二章 电子磁共振波谱学
第二部分 催化化学
表面化学、石油炼制、三大合成、 天然气化学和煤化工、 精细化工、 环镜友好化学、催化剂制备化学
1. 煤基合成气化学

1.1合成气制甲醇、二甲醚

1.2合成气制低碳醇

1.3合成气制烃（FT合成）

1.4水汽变化（WGS）

2. 天然气化学

2.1 甲烷水汽、自热重整制合成气

2.2 甲烷部分氧化制合成气

2.3 甲烷氧化偶联

2.4 甲烷直接转化（选择氧化、芳构化）

3. 合成氨

3.1 NH3合成研究历史

3.2 造气过程

3.3 现代化NH3合成流程

4. 环境催化过程

环境催化概述

4.1 固定源的DeNOX

4.2 车辆尾气净化（三效催化， TWC）

4.3 污水处理中的催化氧化

4.4 大气中VOC的催化氧化

4.5 SO2的脱除

5. 精细化工催化过程

5.1 选择加氢

5.2 选择氧化

5.3 酸碱催化

5.4 不对称催化

6. 石油炼制

 概况

6.1 催化裂解

6.2 催化重整

6.3 加氢精制

6.4 加氢裂化
	教学用书
	教材名称
	教材编者
	出版社
	出版年月
	版次

	主要教材
	现代催化研究方法
	辛勤、罗孟飞主编
	科学出版社
	2009.4
	1

	主要参考书
	固体催化剂研究方法
	辛勤主编
	科学出版社
	2004.9
	2

	
	催化作用基础
	甄开吉等人编著
	科学出版社
	2005.2
	3

	
	石油化工——从案例探寻自主创新之路
	闵恩泽著
	化学工业出版社
	2009.1
	1

