华中科技大学博士研究生入学考试《陶瓷材料学》考试大纲

第一部分 考试说明
一、考试性质
陶瓷材料学是我校为招收材料学专业博士研究生设置的专业考试课程。它的评价标准是高等学校材料学专业优秀硕士毕业生能取得及格及以上成绩。
考试对象为参加当年全国博士研究生入学考试的准考考生。
二、考试形式与试卷结构
（一）答卷方式：闭卷，笔试
（二）答题时间；180分钟
（三）各部分内容的考试比例

陶瓷材料学

 100%

（四）题型比例
简答题

 约60%

分析/论述题

约40%

第二部分 考查要点
第一章 绪论

1.1 陶瓷材料的定义

1.2 陶瓷材料的发展史
1.3 陶瓷材料的键特性与基本性能
1.4 典型陶瓷材料及其应用
1.5 陶瓷材料未来发展及关键问题
第二章 陶瓷材料的晶体结构
2.1 离子晶体的结构规则—鲍林规则

2.2 几种典型的晶体结构

2.2.1 MX结构

2.2.2 MX2结构

2.2.3 M2X结构

2.2.4 M2X3结构

2.3 硅酸盐陶瓷的晶体结构

2.3.1硅酸盐陶瓷的晶体结构特点及分类

2.3.2岛状硅酸盐陶瓷晶体结构

2.3.3组群状硅酸盐陶瓷晶体结构

2.3.4链状硅酸盐陶瓷晶体结构

2.3.5层状硅酸盐陶瓷晶体结构

2.3.6架状硅酸盐陶瓷晶体结构

第三章 非晶态与玻璃结构
3.1 非晶态原子结构

3.1.1 非晶态原子结构特点

3.1.2 非晶态物质的结构表征方法

3.1.3 非晶态物质的热学参数表征

3.1.4 非晶态结构的制备方法

3.2 氧化物玻璃

 3.2.1硅酸盐玻璃

 3.2.2硼酸盐玻璃

 3.2.3磷酸盐玻璃

第四章 陶瓷材料的平衡相图
4.1陶瓷系统相平衡特点

4.2单元系统相图

 4.2.1 SiO2系统相图

 4.2.2 ZrO2系统相图

4.3 二元系统相图

 4.3.1 具有低共熔点的二元系统

 4.3.2 生成一致熔融化合物的二元系统

 4.3.3 生成不一致熔融化合物的二元系统

 4.3.4 固相中有化合物形成或分解的系统

 4.3.5 具有多晶转变的系统

 4.3.6 具有液相分层的系统

 4.3.7 形成连续固溶体的系统

 4.3.8 形成不连续固溶体的系统

4.4 三元系统相图

4.4.1 具有三元最低共熔点的系统

4.4.2 生成一个一致熔融二元化合物的三元系统相图

4.4.3 生成一个不一致熔融二元化合物的三元系统

4.4.4 生成一个固相分解的二元化合物的三元系统

4.4.5 具有低温稳定的二元化合物的三元系统

4.4.6 具有同组成熔融三元化合物的系统

4.4.7 具有异组成熔融三元化合物的系统

4.4.8 具有两种液相分层的三化合物的系统

第五章 陶瓷材料的烧结
5.1概述
5.2 烧结动力学

5.3 固相烧结及机理

5.4 液相烧结及机理

5.5 陶瓷烧结的影响因素

5.6 特色烧结方法及装备
第六章 陶瓷材料的脆性与增韧
6.1 陶瓷材料的脆性机理
6.2 陶瓷材料的增韧

 6.2.1 相变增韧

 6.2.2 微裂纹增韧

 6.2.3 裂纹偏折和弯曲增韧

 6.2.4 裂纹分支增韧

 6.2.5 桥联与拔出增韧

 6.2.6 延性颗粒增韧

 6.2.7 残余应力增韧

 6.2.8 压电效应损耗能量增韧

 6.2.9 电畴翻转增韧

 6.2.10 复合韧化机制

第七章 陶瓷材料的断裂力学
7.1 陶瓷断裂强度的微裂纹理论
7.2裂纹尖端应力和应力场强度因子

7.3断裂韧度的测量与计算

第八章 先进结构陶瓷
8.1氧化铝(Al2O3)结构陶瓷

8.2氮化硅(Si3N4)结构陶瓷
8.3碳化硅(SiC)/高温结构陶瓷

8.4增韧氧化物结构陶瓷

8.5 其他结构陶瓷
