智浪教育--普惠英才文库

（最新版）全国高中化学竞赛考纲

中国化学会通知（化会字[2016]15号），2016年第30届中国化学奥林匹克（初赛）由中国化学会统一命题，竞赛定于2016年8月28日（星期日）上午9:00-12:00在全国各地统一进行。决赛暨冬令营拟定于2016年11月底至12月初在湖南省长沙市举行。

 考试相关说明：

 1．本基本要求旨在明确全国高中学生化学竞赛初赛及决赛试题的知识水平，作为试题命题的依据。本基本要求不包括国家代表队选手选拔赛的要求。 　　

2．现行中学化学教学大纲、普通高中化学课程标准及高考说明规定的内容均属初赛要求。高中数学、物理、生物、地理与环境科学等学科的基本内容（包括与化学相关的我国基本国情、宇宙、地球的基本知识等）也是本化学竞赛的内容。初赛基本要求对某些化学原理的定量关系、物质结构、立体化学和有机化学作适当补充，一般说来，补充的内容是中学化学内容的自然生长点。 　　

3．决赛基本要求在初赛基本要求的基础上作适当补充和提高。 　　

4．全国高中学生化学竞赛是学生在教师指导下的研究性学习，是一种课外活动。针对竞赛的课外活动的总时数是制定竞赛基本要求的重要制约因素。本基本要求估计初赛基本要求需40单元（每单元3小时）的课外活动（注：40单元是按高一、高二两年约40周，每周一单元计算的）；决赛基本要求需追加30单元课外活动（其中实验至少10单元）（注：30单元是按10、11和12月共三个月约14周，每周2～3个单元计算的）。 　　

5．最近三年同一级别竞赛试题所涉及的符合本基本要求的知识自动成为下届竞赛的要求。 　　

6．本基本要求若有必要做出调整，在竞赛前4个月发出通知。新基本要求启用后，原基本要求自动失效。

 初赛基本要求 　　

1．有效数字 在化学计算和化学实验中正确使用有效数字。定量仪器（天平、量筒、移液管、滴定管、容量瓶等等）测量数据的有效数字。数字运算的约化规则和运算结果的有效数字。实验方法对有效数字的制约。 　　

2．气体 理想气体标准状况（态）。理想气体状态方程。气体常量R。体系标准压力。分压定律。气体相对分子质量测定原理。气体溶解度（亨利定律）。 　　

3．溶液 溶液浓度。溶解度。浓度和溶解度的单位与换算。溶液配制（仪器的选择）。重结晶方法以及溶质/溶剂相对量的估算。过滤与洗涤(洗涤液选择、洗涤方式选择)。重结晶和洗涤溶剂（包括混合溶剂）的选择。胶体。分散相和连续相。胶体的形成和破坏。胶体的分类。胶粒的基本结构。 　　

4．容量分析 被测物、基准物质、标准溶液、指示剂、滴定反应等基本概念。酸碱滴定曲线（酸碱强度、浓度、溶剂极性对滴定突跃影响的定性关系）。酸碱滴定指示剂的选择。以高锰酸钾、重铬酸钾、硫代硫酸钠、EDTA为标准溶液的基本滴定反应。分析结果的计算。分析结果的准确度和精密度。 　　

5．原子结构 核外电子的运动状态: 用s、p、d等表示基态构型（包括中性原子、正离子和负离子）核外电子排布。电离能、电子亲合能、电负性。 　　

6．元素周期律与元素周期系 周期。1～18族。主族与副族。过渡元素。主、副族同族元素从上到下性质变化一般规律；同周期元素从左到右性质变化一般规律。原子半径和离子半径。s、p、d、ds、f区元素的基本化学性质和原子的电子构型。元素在周期表中的位置与核外电子结构（电子层数、价电子层与价电子数）的关系。最高氧化态与族序数的关系。对角线规则。金属与非金属在周期表中的位置。半金属（类金属）。主、副族的重要而常见元素的名称、符号及在周期表中的位置、常见氧化态及其主要形体。铂系元素的概念。 　　

7．分子结构 路易斯结构式。价层电子对互斥模型。杂化轨道理论对简单分子（包括离子）几何构型的解释。共价键。键长、键角、键能。σ键和π键。离域π键。共轭（离域）体系的一般性质。等电子体的一般概念。键的极性和分子的极性。相似相溶规律。对称性基础（限旋转和旋转轴、反映和镜面、反演和对称中心）。 　　

8．配合物 路易斯酸碱。配位键。重要而常见的配合物的中心离子（原子）和重要而常见的配体（水、羟离子、卤离子、拟卤离子、氨、酸根离子、不饱和烃等）。螯合物及螯合效应。重要而常见的配合反应。配合反应与酸碱反应、沉淀反应、氧化还原反应的关系（定性说明）。配合物几何构型和异构现象的基本概念和基本事实。配合物的杂化轨道理论。用杂化轨道理论说明配合物的磁性和稳定性。用八面体配合物的晶体场理论说明Ti(H2O)63+的颜色。软硬酸碱的基本概念和重要的软酸软碱和硬酸硬碱。 　　

9．分子间作用力 范德华力、氢键以及其他分子间作用力的能量及与物质性质的关系。 　　

10．晶体结构 分子晶体、原子晶体、离子晶体和金属晶体。晶胞（定义、晶胞参数和原子坐标）及以晶胞为基础的计算。点阵（晶格）能。配位数。晶体的堆积与填隙模型。常见的晶体结构类型：NaCl、CsCl、闪锌矿（ZnS）、萤石（CaF2）、金刚石、石墨、硒、冰、干冰、金红石、二氧化硅、钙钛矿、钾、镁、铜等。 　　

11．化学平衡 平衡常数与转化率。弱酸、弱碱的电离常数。溶度积。利用平衡常数的计算。熵（混乱度）的初步概念及与自发反应方向的关系。 　　

12．离子方程式的正确书写。 　　

13．电化学 氧化态。氧化还原的基本概念和反应式的书写与配平。原电池。电极符号、电极反应、原电池符号、原电池反应。标准电极电势。用标准电极电势判断反应的方向及氧化剂与还原剂的强弱。电解池的电极符号与电极反应。电解与电镀。电化学腐蚀。常见化学电源。pH、络合剂、沉淀剂对氧化还原反应影响的说明。 　　

14．元素化学 卤素、氧、硫、氮、磷、碳、硅、锡、铅、硼、铝。碱金属、碱土金属、稀有气体。钛、钒、铬、锰、铁、钴、镍、铜、银、金、锌、汞、钼、钨。过渡元素氧化态。氧化物和氢氧化物的酸碱性和两性。常见难溶物。氢化物的基本分类和主要性质。常见无机酸碱的基本性质。水溶液中的常见离子的颜色、化学性质、定性检出（不包括特殊试剂）和一般分离方法。制备单质的一般方法。 　　

15．有机化学 有机化合物基本类型——烷、烯、炔、环烃、芳香烃、卤代烃、醇、酚、醚、醛、酮、酸、酯、胺、酰胺、硝基化合物以及磺酸的命名、基本性质及相互转化。异构现象。加成反应。马可尼科夫规则。取代反应。芳环取代反应及定位规则。芳香烃侧链的取代反应和氧化反应。碳链增长与缩短的基本反应。分子的手性及不对称碳原子的R、S构型判断。糖、脂肪、蛋白质的基本概念、通式和典型物质、基本性质、结构特征及结构表达式。 　　

16.　天然高分子与合成高分子化学的初步知识（单体、主要合成反应、主要类别、基本性质、主要应用）。

决赛基本要求 　　

本基本要求在初赛要求基础上增加下列内容，数学工具不涉及微积分。 　　

1．原子结构 四个量子数的物理意义及取值。氢原子和类氢离子的原子轨道能量的计算。s、p、d原子轨道轮廓图及应用。 　　

2．分子结构 分子轨道基本概念。定域键键级。分子轨道理论对氧分子、氮分子、一氧化碳分子、一氧化氮分子的结构和性质的理解及应用。一维箱中粒子模型对共轭体系电子吸收光谱的解释。超分子的基本概念。 　　

3．晶体结构 点阵的基本概念。晶系。根据宏观对称元素确定晶系。晶系与晶胞形状的关系。十四种空间点阵类型。点阵的带心（体心、面心、底心）结构的判别。正当晶胞。布拉格方程。 　　

4．化学热力学基础 热力学能（内能）、焓、热容、自由能和熵。生成焓、生成自由能、标准熵及有关计算。反应的自由能变化与反应的方向性。吉布斯-亥姆霍兹方程及其应用。范特霍夫等温方程及其应用。标准自由能与标准平衡常数。平衡常数与温度的关系。热化学循环。相、相律和单组分相图。克拉贝龙方程及其应用。 　　

5．稀溶液的通性（不要求化学势）。 　　

6．化学动力学基础 反应速率基本概念。速率方程。反应级数。用实验数据推求反应级数。一级反应积分式及有关计算（速率常数、半衰期、碳-14法断代等）。阿累尼乌斯方程及计算（活化能的概念与计算；速率常数的计算；温度对速率常数影响的计算等）。反应进程图。活化能与反应热的关系。反应机理一般概念及推求速率方程（速控步骤、平衡假设和稳态假设）。离子反应机理和自由基反应机理基本概念及典型实例。催化剂及对反应的影响（反应进程图）。多相反应的反应分子数和转化数。 　　

7．酸碱质子理论 缓冲溶液的基本概念、典型缓冲体系的配制和pH计算。利用酸碱平衡常数的计算。溶度积原理及有关计算。 　　

8．Nernst方程及有关计算。原电池电动势的计算。pH对原电池的电动势、电极电势、氧化还原反应方向的影响。沉淀剂、络合剂对氧化还原反应方向的影响。用自由能计算电极电势和平衡常数或反之。 　　

9．配合物的晶体场理论 化学光谱序列。配合物的磁性。分裂能、电子成对能、稳定化能。利用配合物平衡常数的计算。络合滴定。软硬酸碱。配位场理论对八面体配合物的解释。 　　10．元素化学描述性知识达到国际竞赛大纲二级水平。 　　

11．自然界氮、氧、碳的循环。环境污染及治理、生态平衡、绿色化学的一般概念。 　　

12．有机化学描述性知识达到国际竞赛大纲二级水平（不要求不对称合成，不要求外消旋体拆分）。 　　

13．氨基酸、多肽与蛋白质的基本概念。DNA与RNA。 　　

14．糖的基本概念。葡萄糖、果糖、甘露糖、半乳糖。糖苷。纤维素与淀粉。 　　

15．有机立体化学基本概念。构型与构象。顺反异构（trans-、cis-和Z-、E-构型）。对映异构与非对映异构。endo-和exo-。D,L构型。 　　

16．利用有机物的基本反应对简单化合物的鉴定和结构推断。 　　

17．制备与合成的基本操作 用电子天平称量。配制溶液、加热、冷却、沉淀、结晶、重结晶、过滤（含抽滤）、洗涤、浓缩蒸发、常压蒸馏与回流、倾析、分液、搅拌、干燥。通过中间过程检测（如pH、温度、颜色等）对实验条件进行控制。产率和转化率的计算。实验室安全与事故紧急处置的知识与操作。废弃物处置。仪器洗涤与干燥。实验工作台面的安排和整理。原始数据的记录与处理。 　　

18．常见容量分析的基本操作、基本反应及分析结果的计算。容量分析的误差分析。 　　

19．分光光度法。比色分析。

高中数学奥林匹克竞赛大纲（修订稿）
在“普及的基础上不断提高”的方针指引下，全国数学竞赛活动方兴未艾，特别是连续几年我国选手在国际数学奥林匹克中取得了可喜的成绩，使广大中小学师生和数学工作者为之振奋，热忱不断高涨，数学竞赛活动进入了一个新的阶段。为了使全国数学竞赛活动持久、健康、逐步深入地开展，应广大中学师生和各级数学奥林匹克教练员的要求，特制定《数学竞赛大纲》以适应当前形势的需要。
本大纲是在国家教委制定的全日制中学“数学教学大纲”的精神和基础上制定的。《教学大纲》在教学目的一栏中指出：“要培养学生对数学的兴趣，激励学生为实现四个现代化学好数学的积极性”。具体作法是：“对学有余力的学生，要通过课外活动或开设选修课等多种方式，充分发展他们的数学才能”，“要重视能力的培养......，着重培养学生的运算能力、逻辑思维能力和空间想象能力，要使学生逐步学会分析、综合、归纳、演绎、概括、抽象、类比等重要的思想方法。同时，要重视培养学生的独立思考和自学的能力”。
《教学大纲》中所列出的内容，是教学的要求，也是竞赛的最低要求。在竞赛中对同样的知识内容的理解程度与灵活运用能力，特别是方法与技巧掌握的熟练程度，有更高的要求。而“课堂教学为主，课外活动为辅”是必须遵循的原则。因此，本大纲所列的课外讲授内容必须充分考虑学生的实际情况，分阶段、分层次让学生逐步地去掌握，并且要贯彻“少而精”的原则，这样才能加强基础，不断提高。
一试
全国高中数学联赛的一试竞赛大纲，完全按照全日制中学《数学教学大纲》中所规定的教学要求和内容，即高考所规定的知识范围和方法，在方法的要求上略有提高，其中概率和微积分初步不考。
二试
1、平面几何
基本要求：掌握初中数学竞赛大纲所确定的所有内容。
补充要求：面积和面积方法。
几个重要定理：梅涅劳斯定理、塞瓦定理、托勒密定理、西姆松定理。
几个重要的极值：到三角形三顶点距离之和最小的点--费马点。到三角形三顶点距离的平方和最小的点--重心。三角形内到三边距离之积最大的点--重心。
几何不等式。
简单的等周问题。了解下述定理：
在周长一定的n边形的集合中，正n边形的面积最大。
在周长一定的简单闭曲线的集合中，圆的面积最大。
在面积一定的n边形的集合中，正n边形的周长最小。
在面积一定的简单闭曲线的集合中，圆的周长最小。
几何中的运动：反射、平移、旋转。
复数方法、向量方法。
平面凸集、凸包及应用。
2、代数
在一试大纲的基础上另外要求的内容：
周期函数与周期，带绝对值的函数的图像。
三倍角公式，三角形的一些简单的恒等式，三角不等式。
第二数学归纳法。
递归，一阶、二阶递归，特征方程法。
函数迭代，求n次迭代，简单的函数方程。
n个变元的平均不等式，柯西不等式，排序不等式及应用。
复数的指数形式，欧拉公式，棣莫佛定理，单位根，单位根的应用。
圆排列，有重复的排列与组合，简单的组合恒等式。
一元n次方程（多项式）根的个数，根与系数的关系，实系数方程虚根成对定理。
简单的初等数论问题，除初中大纲中所包括的内容外，还应包括无穷递降法，同余，欧几里得除法，非负最小完全剩余类，高斯函数，费马小定理，欧拉函数，孙子定理，格点及其性质。
3、立体几何
多面角，多面角的性质。三面角、直三面角的基本性质。
正多面体，欧拉定理。
体积证法。
截面，会作截面、表面展开图。
4、平面解析几何
直线的法线式，直线的极坐标方程，直线束及其应用。
二元一次不等式表示的区域。
三角形的面积公式。
圆锥曲线的切线和法线。
圆的幂和根轴。
5、其它
抽屉原理。
容斤原理。
极端原理。
集合的划分。
覆盖。
