表3． 环境工程 学院（系、所） 硕士 研究生课程简介

	课程名称：膜化学与膜分离工程

	英文名称：Membrane Science and Technology

	课程类型：□讲授课程 □研讨课程

	考核方式： 专题文章、读书报告，专题演讲
	教学方式：多媒体教学

	适用专业：环境工程、市政工程、材料科学与工程、建环设备工程、化学、化学工艺与工程、生命科学
	适用层次： 硕士 ■ 博士 □

	开课学期：
	总学时/讲授学时：24
	学分：1.5

	先修课程要求：

	课程组教师姓名
	职 称
	专 业
	年 龄
	学术专长

	杨昌柱
	教授
	应用化学
	51
	水质控制工程，材料腐蚀与防护，应用电化学

	濮文虹
	副教授
	应用化学
	47
	水质控制工程，材料腐蚀与防护，应用电化学

	张敬东
	副教授
	应用化学
	35
	水质控制工程，材料腐蚀与防护，应用电化学

	
	
	
	
	

	
	
	
	
	

	教学大纲（章节目录）：

1. 了解膜科学与技术在分离与浓缩工程中不可缺少、不可替代的重要作用和地位；

2. 了解和掌握各种膜技术的基本原理，膜分离设备、装置的结构，应用工艺流程，适用范围，注意事项，应用实例，技术经济效益，优缺点，以及最新科学研究与工程技术进展等。

绪论

第一章 膜与膜分离
1.0概述

1.1商业化膜分离过程

1.2膜基平衡过程

1.3新膜分离过程

1.4选择性

1.5比产值

1.6操作的可靠性

1.7仿生膜的开发

1.8新型膜材料及膜系统的开发与研究

第二章 膜材料化学
2.1几种有代表性的纤维素的来源和组成
2.2纤维素系聚合物重复单元结构及主要性质
2.3常作膜材料的酰胺类聚合物
2.4常见的含氮芳香高分子重复单元
2.5未掺杂及掺杂聚合物导电率
2.6几种常见键的键能
2.7改变高分子的排列方式
2.8高通量、高抗污染膜材料的研发

第三章 膜制备化学
3.1 膜的10种化学制备方法

3.2膜的9种物理制备方法

3.3聚苯醚磺化物在常见溶剂中的溶解性能
3.4常用溶剂的溶解度参数值
3.5无机膜的制备

3.6有机膜的制备

3.7无机－有机复合膜的制备方法
第四章 膜传递工学
4.1引言

4.2传质微分方程

4.3不可逆热力学

4.4几种传质模型

第五章 压力驱动膜过程简介
5.1简介

5.2基本原理及操作模式

5.3过程和孔结构表征

5.4特点及应用范围

第六章 电膜过程
6.1渗析

6.2电渗析

6.3离子交换膜

6.4 EDR

6.5 EDI

6.6双极膜及其应用
第七章 其他膜过程
7.1膜控制释放技术
7.2膜反应器
7.3膜蒸馏
7.4渗透汽化
第八章 膜技术应用工程
8.1水的脱盐及软化-淡水工程

8.2工业纯水、超纯水的制备

8.3膜分离技术在医药工业与医疗中的应用

8.4膜分离、浓缩技术在生物工程中的应用

8.5食品工业中的膜分离技术

8.6膜技术在冶金工业中的应用

8.7环境工程中的污水、废水处理与回用

	教材：
任建新 膜分离技术及其应用 化学工业出版社 2003

	主要参考书：

1. （英) P. 希利斯编 刘广立, 赵广英译 膜技术在水和废水处理中的应用

 HYPERLINK "http://202.114.9.29/search*chx/a(%7b21546b%7d)+P.+%7b274f36%7d%7b21335e%7d%7b214264%7d%7b27515b%7d/a%7b21546b%7d+p+%7b214f36%7d%7b21335e%7d%7b214264%7d%7b21515b%7d/-5,-1,0,B/browse" Membrane technology in water and wastewater treatment化学工业出版社，2003
2. 邵刚 膜法水处理技术（第2版）北京冶金工业出版社，1992

