中国地质大学研究生院

硕士研究生入学考试复试《现代测试技术》考试大纲

试卷结构
填空题与选择题 约30%
解答题（包括证明题） 约70%

一、X射线衍射分析

考试内容

X射线的物理性质（X射线的产生及β射线的过滤）

晶体结构概述（各晶系的对称要素特点）

晶体对X射线的衍射（劳埃方程式、布拉格方程式及两种方程式的统一、布拉格方程式与衍射方向）、衍射强度和衍射方法（结构因子的表达和计算、系统消光、不同晶系的X射线衍射特、单晶X射线衍射方法、多晶X射线衍射方法）

X射线结果分析（图谱处理、图谱检索）、X射线衍射分析应用举例（分析纳米物质粒度、分析层状硅酸盐结构及对层状硅酸盐的有机、无机处理过程的检测）。

考试要求

 1. 掌握晶体对称的概念，熟悉各晶系晶体结构的基本特点，各晶系单位晶胞的形状特征、理解面网间距的含义、掌握斜方、四方、立方晶系的面网间距计算公式。
2．理解X射线的基本性质、理解X射线产生的原理、理解α射线和β射线的产生机制、理解β射线的过滤。
3．理解布拉格方程式、理解衍射方向与入射方向的对应关系、掌握粉末法X射线衍射产生的原理、理解衍射强度的概念及决定强度的因素。

4．理解PDF卡片的含义、理解X射线分析数据检索的含义及用途、理解粉末法X射线衍射的数据处理过程。
二、电子显微分析

考试内容

电子显微镜基本原理。
电子聚焦原理。
电子聚焦缺陷。
电子显微镜成像原理。
电子束与物质之间的作用。
二次电子形貌像。
背散射成分像。
X射线成分像的特点和形成原理。
电子显微镜的主要图象。
电子显微镜的结构。
X射线谱仪及微区成分分析。
考试要求

 1. 理解电子束的波动性及电子波的特点、理解电子聚焦原理及聚焦缺陷。

2．理解电子束与物质作用时产生的二次电子信号、背散射电子信号及X射线信号，以及各信号的物理意义。
3. 掌握电子显微镜的成像原理、理解电子显微镜的主要组成。

4. 理解二次电子像、背散射电子像及X射线成分像的含义。

5. 理解波普仪和能谱仪的工作原理及测试结果特点。
PAGE
2

