吉林省计量科学研究院 原子吸收分光光度计型式评价大纲

原子吸收分光光度计
型式评价大纲
Program of Pattern Evaluation of
Atomic Absorption Spectrophotometers
吉林省计量科学研究院
2013年5月10日

本大纲主要起草人：
杨 雪
 安卫东
参加起草人：
李林璘

目 录

1 范围
1
2引用文件
1
3 概述
1
4申请单位应提交的技术资料和试验仪器
2
5法制管理要求
2
6计量要求
3
7通用技术要求
3
8型式评价项目
5
9试验项目的试验方法和条件
6
10型式评价结果的判定
15
附录 原始记录格式
16
原子吸收分光光度计型式评价大纲
1．范围

本大纲适用于原子吸收分光光度计的型式评价工作。

2．引用文件
JJG694-2009 原子吸收分光光度计
GB/T11606-2007 分析仪器环境试验方法
上述文件中的条款通过本大纲的引用而成为本大纲的条款。凡是注日期的引用文件，其随后所有的修改单（不包括勘误的内容）或修改版均不适用本大纲。然而，鼓励根据本大纲达成协议的各方研究是否可使用这些文件的最新版本。凡是不注日期的引用文件，其最新版本适用于本大纲。
3．概述

原子吸收分光光度计是根据被测元素的基态原子对特征辐射的吸收程度进行定量分析的仪器。其测量原理基于朗伯比尔光吸收定律：

[image: image1.wmf]kcL

T

I

I

A

=

-

=

-

=

lg

lg

0

 (1)

 式中：
[image: image2.wmf]A

——吸光度；

[image: image3.wmf]0

I

——入射光强度；

[image: image4.wmf]I

——透射光强度；

[image: image5.wmf]T

——透射比；

[image: image6.wmf]k

——吸光系数；

[image: image7.wmf]c

——样品中被测元素的浓度；

[image: image8.wmf]L

——光通过原子化器的光程。
仪器主要结构图为：

—— —— ——
图1 仪器结构图

按光束形式可将仪器分为单光束型及双光束型；按原子化器类型可分为火焰原子化器及无火焰（石墨炉）原子化器等。

4．申请单位应提交的技术资料和试验仪器
4.1技术资料
4.1.1 样机照片及仪器铭牌照片。
4.1.2 产品标准。
4.1.3 总装图、电路图和主要零部件图。
4.1.4 产品使用说明书。
4.1.5 制造单位或技术机构所做的试验报告。
4.2 试验样机
申请单位可以按单一产品提出申请，也可以按系列产品提出申请。凡按单一产品申请的，一般情况下应提供1台～2台仪器；按系列产品申请的，每个系列产品中抽取三分之一有代表性的规格产品；每种规格提供试验仪器的数量，按申请单一产品的原则执行。
5．法制管理要求

5.1 计量单位要求
仪器应采用法定计量单位
5.2 准确度要求

仪器的计量性能必须符合国家计量检定规程JJG694-2009的规定。
5.3 关于计量法制标志和计量器具标识的要求

5.3.1计量法制标志

5.3.1.1 制造计量器具许可证标志和编号（试验样机可留有相应位置，只对国产仪器）；
5.3.1.2 仪器型式批准标志和编号（本项为非强制性规定，试验样机可留有相应位置）。
5.3.2 计量器具标识

仪器名称、生产厂名、规格（型号）、制造日期、出厂编号、主要技术指标。
6．计量要求

原子吸收分光光度计的计量性能要求见表1。

表1 仪器计量性能要求
	序号
	项目
	计量性能

	
	
	火焰原子化器
	石墨炉原子化器

	6.1
	波长示值误差与重复性
	波长示值误差不超过±0.5nm，

波长重复性不大于0.3nm
	同左

	6.2
	光谱带宽偏差
	不超过±0.02nm
	同左

	6.3
	基线稳定性
	零点漂移吸光度不超过±0.008/15min；瞬时噪声吸光度≤0.006
	—

	6.4
	边缘能量
	谱线背景值/谱线峰值应不大于2%，瞬时噪声吸光度应不大于0.03
	同左

	6.5
	检出限
	≤0.02
[image: image9.wmf]×

g

m

mL
[image: image10.wmf]1

-

	≤4pg

	6.6
	测量重复性
	≤1.5%
	≤5%

	6.7
	线性误差
	≤10%
	≤15%

	6.8
	表观雾化率
	不小于8%
	—

	6.9
	背景校正能力
	≥30倍
	同左

注：1、对于制造单位申请的但本大纲未涉及的项目，可参照制造单位提供的方法和要求进行试验和评价；

 2、制造单位申请评价项目的技术指标高于本大纲要求时，须按制造单位申请的技术指标进行评价。
7.通用技术要求
7.1外观及常规检查
7.1.1 所有紧固件应安装牢固，连接件应当连接良好，各调节旋钮、按键和开关均能正常工作，无松动现象，电缆线的接插件应接触良好。
7.1.2 气路连接正确，不得有漏气现象，气源压力应符合出厂说明规定的指标。

7.1.3 外观不应有影响仪器正常工作的损伤，仪表的所有刻线应清晰、粗细均匀。指针的宽度不应大于刻线的宽度，并应与刻线平行。数显部位显示清晰、完整。
7.2 绝缘电阻

绝缘电阻应不小于20MΩ。

7.3绝缘强度

仪器电源的相（或中）线对地的绝缘强度，应能承受交流电压1.5Kv,50Hz,历时1min的试验，无击穿和飞弧现象产生。试验后仪器能正常工作。

7.4 电源电压的影响试验

当电源电压在额定电压的(10%范围内变化时，仪器的线性误差应符合6.7的要求。

7.5 工作温度试验
在5℃、35℃工作条件下，仪器的波长示值误差应符合6.1的要求。
7.6 仪器的运输、运输贮存的适应性试验

7.6.1低温贮存试验
规定温度-40℃（-20℃），持续时间8h。试验后，在正常环境中恢复24h，仪器的线性误差应符合6.7的要求。
7.6.2 高温贮存试验

规定温度55℃，持续时间8h。试验后，在正常环境中恢复24h，仪器的线性误差应符合6.7的要求。
7.6.3 碰撞试验

加速度100 m/s2，脉冲持续时间16ms，脉冲重复频率60 次/分，碰撞次数1000 次。试验后，仪器的线性误差应符合6.7的要求，仪器的接插件和零部件应无松动和脱落。

7.6.4 跌落试验

根据表2规定按仪器包装件的总质量确定跌落方式和要求。
表2 跌落方式和要求

	包装件质量/kg
	跌落方式
	跌落高度、角度
	跌落次数

	≤100
	自由跌落
	100mm
	4次

	＞100

＜200
	倾斜跌落
	底面棱边长度＜500mm时，倾角为30゜
	4次

	
	
	底面棱边长度≥500mm时，底面离地面高度距离为250mm.
	

试验后，仪器的线性误差应符合6.7的要求，仪器的接插件和零部件应无松动和脱落。
8．型式评价项目

型式评价的项目见表3。

表3 仪器型式评价项目一览表

	序号
	评价项目
	项目类别
	重要性分类

	一、法制管理要求

	1
	计量单位要求
	观察项目
	主要单项

	2
	准确度要求
	观察项目
	主要单项

	3
	计量法制标志要求
	观察项目
	主要单项

	4
	计量器具标识要求
	观察项目
	主要单项

	二、仪器计量要求

	5
	波长示值误差与重复性
	试验项目
	主要单项

	6
	光谱带宽偏差
	试验项目
	主要单项

	7
	基线稳定性
	试验项目
	主要单项

	8
	边缘能量
	试验项目
	主要单项

	9
	检出限
	试验项目
	主要单项

	10
	测量重复性
	试验项目
	主要单项

	11
	线性误差
	试验项目
	主要单项

	12
	表观雾化率
	试验项目
	主要单项

	13
	背景校正能力
	试验项目
	主要单项

	三、通用技术要求

	14
	外观及常规检查
	试验项目
	主要单项

	15
	绝缘电阻
	试验项目
	主要单项

	16
	绝缘强度
	试验项目
	主要单项

	17
	电源电压的影响
	试验项目
	主要单项

	18
	工作温度试验
	试验项目
	主要单项

	19
	低温贮存试验
	试验项目
	主要单项

	20
	高温贮存试验
	试验项目
	主要单项

	21
	碰撞试验
	试验项目
	主要单项

	22
	跌落试验
	试验项目
	主要单项

9．试验项目的试验方法和条件
9.1 外观及常规检查
9.1.1 试验目的

检查仪器外观及各个功能是否符合7.1的要求。

9.1.2 试验条件
环境温度：（10～35）℃。
相对湿度：≤85%

电源：电压（220±22）V， 频率（50±1）Hz，并具有良好的接地。
仪器应置于水平无振动的工作台上，操作时不得有摇动现象。
检定场所应通风良好，不得有强光直射，仪器周围无强磁场、电场或振动源干扰，无强气流影响。
9.1.3 试验程序
用手动、目察法检查。

9.1.4 合格判据

其结果符合7.1的要求为合格。
9.2 绝缘电阻
9.2.1 试验目的

检查仪器绝缘电阻是否符合7.2的要求。

9.2.2 试验条件
试验条件同9.1.2。

9.2.3试验设备

 绝缘电阻测试仪：输出电压500V，准确度级别不低于10级。
9.2.4 试验程序

仪器不接入供电电源，电源开关置于接通位置，将绝缘电阻表的接线端分别接在仪器的交流输入端及机壳上，施加500V直流试验电压，稳定后读取绝缘电阻表的示值。

9.2.5 合格判据

其结果符合7.2的要求为合格。
9.3 绝缘强度

9.3.1 试验目的

检查仪器绝缘电阻是否符合7.3的要求。

9.3.2 试验条件
试验条件同9.1.2。

9.3.3试验设备

 耐压测试仪：交流电压0V～1500V，频率为50Hz,准确度级别优于5级。
9.3.4 试验程序

仪器不接入供电电源，电源开关置于接通位置，将耐压测试仪的输出端子分别接在仪器的交流输入端及外壳裸露金属件上，使耐压试验仪输出输出1500 V的交流电压，漏电流设置为5 mA，保持1 min,观察试验过程中仪器是否出现击穿和飞弧现象。

9.3.5 合格判据

其结果符合7.3的要求为合格。

9.4 仪器的计量性能试验

9.4.1 试验目的

检查仪器计量性能是否符合6中表1的要求。

9.4.2 试验条件
试验条件同9.1.2。
9.4.3 试验设备
9.4.3.1空心阴极灯：Hg,Mn,Cu,Cd,As,Cs。

9.4.3.2光衰减吸光度相当于1的衰减器。

9.4.3.3标准物质见表4

表4 标准物质的浓度及其不确定度

	溶液名称
	浓度
	不确定度

	空白
	——
	——

	铜
	0.50

1.00

3.00

5.00
	(g/mL
	体积分数为2%HNO3
	1% k=2

	镉
	0.50

1.00

3.00

5.00
	ng/mL
	
	2% k=2

	氯化钠
	5.0mg/mL
	3% k=2

9.4.3.4 电子秒表，分度值不大于0.1 s。

9.4.3.5 50mL量筒2个。

9.4.4 试验程序

9.4.4.1波长示值误差与重复性
按空心阴极灯上规定的工作电流点亮汞灯，待其稳定后，在光谱带宽0.2nm条件下，从下列汞、氖谱线253.7，365.0，435.8，546.1，640.2，724.5nm和871.6nm中按均匀分布原则，选取三至五条逐一作三次单向（从短波向长波方向）测量，以给出最大能量的波长示值作为测量值，按公式（2）计算波长示值误差，按公式（3）计算波长重复性。
注：对于波长自动校准的仪器，不进行该项测量。

[image: image11.wmf]r

i

i

l

l

l

-

=

D

å

=

3

1

3

1

 （2）

式中：
[image: image12.wmf]r

l

——汞、氖谱线的标准波长值；

[image: image13.wmf]i

l

——汞、氖谱线的测量波长值。

[image: image14.wmf]min

max

l

l

d

l

-

=

 （3）

式中：
[image: image15.wmf]max

l

——某谱线三次波长测量值中的最大值；

[image: image16.wmf]min

l

——某谱线三次波长测量值中的最小值。

9.4.4.2 光谱带宽偏差
点亮铜灯，待其稳定后，在光谱带宽0.2nm条件下，对324.7nm谱线进行扫描，然后对扫描谱线的半高宽进行测量，光谱带宽偏差为：
光谱带宽偏差＝
[image: image17.wmf](

)

[

]

2

.

0

1

2

-

-

l

l

nm

注：对于手动调波长的仪器，由于波长最小分度值影响，此项用分辨率测量代替。方法如下：点亮锰灯，待其稳定后，光谱带宽0.2nm，调节光电倍增管高压，使279.5nm谱线的能量为100，然后扫描测量锰双线，此时应能明显分辨出279.5nm和279.8nm两条谱线，且两线间峰谷能量应不超过40%。
9.4.4.3基线稳定性
在光谱带宽0.2nm条件下，按测铜的最佳火焰条件，点燃乙炔/空气火焰，吸喷二次蒸馏水或去离子水，10min后，用“瞬时”测量方式，或时间常数不大于0.5s，波长324.7nm，记录15min内零点漂移（以起始点为基准计算）和瞬时噪声（峰—峰值）。
9.4.4.4 边缘能量
点亮砷和铯灯，待其稳定后，按仪器推荐的最佳工作条件设定光谱参数，响应时间不大于1.5s的条件下对砷193.7nm和铯852.1nm谱线9.4.4.4.1和9.4.4.4.2进行测量。
9.4.4.4.1 在两谱线的峰值能量达到最佳化条件下，测量背景值/峰值。
9.4.4.4.2 测量谱线的瞬时噪声，5min内最大瞬时噪声（值/峰值）。

9.4.4.5 火焰原子化法测量铜的检出限

9.4.4.5.1 将仪器各参数调至正常工作状态，用空白溶液调零，根据仪器灵敏度条件，选择系列1：0.0，0.5，1.0，3.0
[image: image18.wmf]×

g

m

mL
[image: image19.wmf]1

-

或系列2：0.0，1.0，3.0，5.0
[image: image20.wmf]×

g

m

mL
[image: image21.wmf]1

-

铜标准溶液，对每一浓度点分别进行三次吸光度重复测定，取三次测定的平均值后，按线性回归法（见附录A）求出工作曲线的斜率（b），即为仪器测定铜的灵敏度（S）。

9.4.4.5. 2 在与9.4.4.5.1完全相同的条件下，对空白溶液进行11次吸光度测量，并按下列公式计算检出限
[image: image22.wmf]L

C

：

[image: image23.wmf](

)

1

1

2

0

0

-

-

=

å

=

n

I

I

s

n

i

i

A

 （4）
式中：
[image: image24.wmf]i

I

0

——单次测量值；

[image: image25.wmf]0

I

——测量平均值；

[image: image26.wmf]n

 ——测量次数。

[image: image27.wmf]b

s

C

A

L

3

=

 （5）

9.4.4.6火焰原子化法测铜的重复性
在进行9.4.4.5测定时，选择系列标准溶液中的某一深度溶液，使吸光度在0.1～0.3范围内，进行七次测定，求出其相对标准偏差（RSD），即为仪器测量铜的重复性。重复性计算方法如下：

[image: image28.wmf](

)

%

100

1

1

1

2

´

-

-

=

å

=

n

I

I

I

RSD

n

i

i

 （6）

式中：
[image: image29.wmf]RSD

——相对标准偏差，%；

[image: image30.wmf]i

I

——单次测量值；

[image: image31.wmf]I

——测量平均值；

[image: image32.wmf]n

——测量次数。
9.4.4.7 火焰原子化法测铜的线性误差

在9.4.4.5.1操作完成后按照公式（7）～（9）计算标准曲线测量中间点（系列1计算1.0
[image: image33.wmf]×

g

m

mL
[image: image34.wmf]1

-

；系列2计算3.0
[image: image35.wmf]×

g

m

mL
[image: image36.wmf]1

-

）的线性误差
[image: image37.wmf]i

x

D

：
线性方程：

[image: image38.wmf]i

i

bc

a

I

+

=

 （7）

[image: image39.wmf]b

a

I

c

i

i

-

=

 （8）

线性误差：

[image: image40.wmf]%

100

´

-

=

D

si

si

i

i

c

c

c

x

 （9）

式中：
[image: image41.wmf]i

I

——三次吸光度测量值的平均值；

[image: image42.wmf]i

c

——第i点按照线性方程计算出的测得浓度值，
[image: image43.wmf]×

g

m

mL
[image: image44.wmf]1

-

；

[image: image45.wmf]si

c

——第i点标准溶液的标准浓度，
[image: image46.wmf]×

g

m

mL
[image: image47.wmf]1

-

；

[image: image48.wmf]a

——工作曲线的截距；

[image: image49.wmf]b

——工作曲线的斜率，（
[image: image50.wmf]×

g

m

mL
[image: image51.wmf]1

-

）。
9.4.4.8 石墨炉原子化法测镉的检出限
9.4.4.8.1将仪器各参数调至正常工作状态，根据仪器灵敏度条件，选择系列1：0.0，0.5，1.0，3.0
[image: image52.wmf]×

ng

mL
[image: image53.wmf]1

-

或系列2：0.0，1.0，3.0，5.0
[image: image54.wmf]×

ng

mL
[image: image55.wmf]1

-

镉标准溶液，对每一浓度点分别进行三次吸光度重复测定，取三次测定的平均值后，按线性回归法求出工作曲线的斜率b，按公式（10）计算仪器测量的灵敏度（S）。

[image: image56.wmf]V

b

S

=

 （10）

式中：
[image: image57.wmf]b

——工作曲线的斜率，（
[image: image58.wmf]×

ng

mL
[image: image59.wmf]1

-

）
[image: image60.wmf]1

-

；

[image: image61.wmf]V

——取样体积，μL。

9.4.4.8.2 在与9.4.4.8.1完全相同的条件下，对空白溶液进行11次吸光度测定，并按公式（11）计算检出限：

[image: image62.wmf]S

s

Q

A

L

3

=

 （11）

其中
[image: image63.wmf]A

s

计算方法参见公式（4）。
9.4.4.9石墨炉原子化法测镉的重复性
在进行9.4.4.8测定时，选择系列标准溶液中的某一深度溶液，使吸光度在0.1～0.3范围内，进行七次测定，求出其相对标准偏差（RSD）[计算方法见公式（6）]，即为仪器测量镉的重复性。
9.4.4.10 石墨炉原子化法测镉的线性误差

在9.4.4.8.1操作完成后按照公式（7）～（9）计算标准曲线测量中间点（系列1计算1.0
[image: image64.wmf]×

ng

mL
[image: image65.wmf]1

-

；系列2计算3.0
[image: image66.wmf]×

ng

mL
[image: image67.wmf]1

-

）的线性误差
[image: image68.wmf]i

x

D

。

9.4.4.11 样品溶液的表观雾化率
[image: image69.wmf](

)

e

检定

将进样毛细管拿离水面，待废液管出口处再无废液排出后，将它接到50mL量筒（量筒1）内（注意：保持一段水封）。在另一量筒（量筒2）内注入50mL二次蒸馏水或去离子水，在与11.2.1.6相同的条件下，将毛细管插入水中，直至50mL水全部吸喷完毕，待废液管中再无废液排出后，测量排出的废液体积V（mL），按公式（12）计算表观雾化率
[image: image70.wmf](

)

e

：

[image: image71.wmf]%

100

50

50

´

-

=

V

e

 （12）

9.4.4.12 背景校正能力检定

9.4.4.12.1 对于仅有火焰原子化器的仪器，在镉228.8nm波长下，先用无背景校正方式测量，调零后将光衰减器（吸光度约为1）插入光路，读出吸光度
[image: image72.wmf]1

A

，再将测量方式改为有背景校正方式，调零后，再把光衰减器插入光路，读出吸光度
[image: image73.wmf]2

A

。

9.4.4.12.2 对于带石墨炉的仪器，将仪器参数调到石墨炉法测镉的正常状态，以仪器推荐测量方式先进行无背景校正测量，加入一定量的氯化钠溶液（该溶液浓度为5.0
[image: image74.wmf]×

mg

mL
[image: image75.wmf]1

-

，必要时可稀释），使产生吸光度为1左右的吸收信号，读出吸光度
[image: image76.wmf]1

A

，再用有背景校正方式测量，加入相同量的氯化钠溶液并读下吸光度
[image: image77.wmf]2

A

。

9.4.4.12.3 按9.4.4.12.1或9.4.4.12.2的方法测出
[image: image78.wmf]1

A

和
[image: image79.wmf]2

A

后，计算：背景校正能力＝
[image: image80.wmf]1

A

/
[image: image81.wmf]2

A

。对于可同时获得吸光度数据和背景数据的仪器，可简化操作，在扣背景方式下直接读取
[image: image82.wmf]1

A

及
[image: image83.wmf]2

A

值，然后进行
[image: image84.wmf]1

A

/
[image: image85.wmf]2

A

计算。
9.4.5 合格判据
 其结果符合6的要求为合格。
9.5电源电压影响试验
9.5.1试验目的

 检验电源电压影响下仪器的线性误差是否符合6.7的要求。

9.5.2试验条件

 试验条件同9.1.2。

9.5.3试验设备

a)试验设备同9.3.3。

b)交流电压表：0V～250V，1.5级。
c)调压变压器：调压范围0V～250V，功率大于仪器额定功率的20%。

9.5.4试验程序

a)调整调压变压器使其输出电压为220V，然后将仪器电源连接到调压电源上，仪器开机稳定后，设定仪器最佳工作条件。
b)调整调压变压器使其输出电压为198V，在此过程中用万用表监测电源输出电压，让仪器在此电压下工作20min后，按9.4.4.7和9.4.4.10方法进行线性误差的试验。

c)调整调压变压器使其输出电压为242V，在此过程中用万用表监测电源输出电压，让仪器在此电压下工作20min后，按9.4.4.7和9.4.4.10方法进行线性误差的试验。
d)试验完成后调整调压变压器使仪器工作为220V,关机。
9.5.5合格判据

其结果符合6.7的要求为合格。

9.6 工作温度试验

9.6.1试验目的

检验仪器在工作温度时，波长示值误差是否符合6.1的要求。

9.6.2试验条件

温度分别为5℃和35℃，其余试验条件同9.1.2。

9.6.3试验设备

a)试验设备同9.3.3。

b)温度试验箱：温度恒定在5℃时，其允许误差不超过(2℃；温度恒定在35℃时，绝对湿度不应超过20g/m3,试验箱体积应大于仪器体积的3倍。
9.6.4试验程序

分别测定仪器在5℃和35℃下的波长示值误差，方法同9.4.4.1中的波长示值误差的试验方法。

9.6.5合格判据
其结果符合6.1的要求为合格。
9.7 仪器的运输、运输贮存适应性试验
9.7.1低温贮存试验

9.7.1.1试验目的

 检验仪器经过低温贮存试验后其线性误差是否符合6.7的要求。

9.7.1.2试验条件

 温度为-40℃（液晶显示器试验温度为-20℃），其余试验条件同9.1.2。

9.7.1.3试验设备

a)试验设备同9.3.3。

b)温度试验箱：温度恒定在-40℃（-20℃）时，其允许误差不超过(2℃；试验箱体积应大于仪器体积的3倍。

9.7.1.4试验程序

a)仪器经包装后构成包装件，放入试验箱内，此时该试验箱内温度和仪器温度一致。

b)将试验箱的温度以不大于1℃/min的变化速率降温至规定值后，保持8h试验持续时间。

c）在试验持续时间到达后，试验箱的温度以不大于1℃/min的变化速率升温至初始时的仪器环境温度，达到温度后，恢复1h～2h,取出仪器。

9.7.2 高温贮存试验

9.7.2.1试验目的

 检验仪器经过高温贮存试验后其线性误差是否符合6.7的要求。

9.7.2.2试验条件

 温度为55℃，绝对湿度不应超过20g/m3,其余试验条件同9.1.2。

9.7.2.3试验设备

a)试验设备同9.3.3。

b)温度试验箱：温度恒定在55℃时，其允许误差不超过(2℃；试验箱体积应大于仪器体积的3倍。

9.7.2.4试验程序

a)仪器经包装后构成包装件，放入试验箱内，此时该试验箱内温度和仪器温度一致。

b)将试验箱的温度以不大于1℃/min的变化速率升温至规定值后，保持8h试验持续时间。

c）在试验持续时间到达后，试验箱的温度以不大于1℃/min的变化速率降温至初始时的仪器环境温度，达到温度后，恢复1h～2h,取出仪器。

9.7.3 碰撞试验

9.7.3.1试验目的

 检验仪器在碰撞试验后其线性误差是否符合6.7的要求。

9.7.3.2试验条件

 a)试验条件同9.1.2。

 b)碰撞试验机工作条件

 加速度100 m/s2，脉冲持续时间16ms，脉冲重复频率60 次/分，碰撞次数1000 次。

 c)当整台仪器由几个包装件组成时，几个包装件分别进行试验。

9.7.3.3试验设备

a)试验设备同9.3.3。

b)碰撞试验机：台面应有足够的刚性，基本脉冲波形为近似半正弦波。

9.7.3.4试验程序

a)仪器经包装后构成包装件，直接固定在碰撞台上，不能直接安装时，可采用过渡结构的安装方式，过渡结构应用足够的刚性。

b)碰撞的施加：在垂直方向上进行。

9.7.4 跌落试验

9.7.4.1试验目的

 检验仪器在跌落试验后其线性误差是否符合6.7的要求。

9.7.4.2试验条件

 a)试验条件同9.1.2。

 b)跌落方式和要求按表2要求进行。

9.7.4.3试验设备

a)试验设备同9.3.3。

b)试验台面应为平整坚硬的水泥地面和钢板台面。

9.7.4.4试验程序

a)按表2要求根据仪器包装件质量选择跌落方式。

b)自由跌落：按表2规定的高度，包装件底面呈水平状以自由落体方式跌落，跌落次数4次。

c)倾斜跌落：按表2规定的角度和高度，一棱边贴地，底面呈倾斜状后释放跌落，每一棱边各试验一次。
在低温贮存试验、高温贮存试验、碰撞试验、跌落试验后，仪器按9.4.4.7和9.4.4.10方法进行线性误差的试验。

9.7.5合格判据

其结果符合6.7的要求为合格。

10．型式评价结果的判定

10.1 系列产品中，有一种规格不合格的，该系列判定为不合格。

10.2 对每一规格的判定，一般分为单项判定和综合判定。

10.3 单项判定要写出每个项目的技术要求、实测数据和是否合格的结论，其中有一台仪器不合格时，此单项结论判定为不合格。

10.4 综合判定要依据单项判定的结论来判定。有一项以上（含一项）主要单项不合格的，综合判定为不合格。
附录

原始记录格式
1 观察项目记录

	大纲中要求的章节号
	要求
	+
	—
	备注

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

注：

	+
	—
	
	
	
	
	+/—
	+
	通过

	×
	
	通过
	
	
	
	+/—
	—
	不通过

	
	×
	不通过
	
	
	
	
	
	

2 检测记录

2.1 通用技术检测记录

2.1.1 外观检查

检测的开始时间： 年 月 日 时 分

检测的结束时间： 年 月 日 时 分

检测记录：

	仪器编号
	检查记录
	+
	—
	备注

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

检测过程中的异常情况记录：

环境温度： ℃ 环境相对湿度： %

评价人员： 复核人员：
2.1.2 绝缘电阻和绝缘强度试验

检测的开始时间： 年 月 日 时 分

检测的结束时间： 年 月 日 时 分

试验条件：

	仪器编号
	
	
	

	绝缘电阻/MΩ
	
	
	

	绝缘强度
	
	
	

	结论（+/—）
	
	
	

检测过程中的异常情况记录：

绝缘电阻和绝缘强度试验检测用计量器具及试验设备

	名称
	型号
	编号
	准确度

	
	
	
	

	
	
	
	

环境温度： ℃ 环境相对湿度： %

评价人员： 复核人员：
2.2 计量性能检测记录

2.2.1 波长示值误差与重复性
检测的开始时间： 年 月 日 时 分

检测的结束时间： 年 月 日 时 分
	仪器

编号
	标准波长/nm
	测量值/nm
	平均值/nm
	误差/nm
	重复性/nm

	
	
	1
	2
	3
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	结论（+/—）
	

检测过程中的异常情况记录：

波长示值误差与重复性检测用计量器具、标准物质及试验设备

	名称
	型号
	编号
	准确度

	
	
	
	

	备注
	

环境温度： ℃ 环境相对湿度： %

评价人员： 复核人员：
2.2.2 光谱带宽偏差

检测的开始时间： 年 月 日 时 分

检测的结束时间： 年 月 日 时 分
光谱带宽

光谱带宽偏差

检测过程中的异常情况记录：

光谱带宽偏差检测用计量器具、标准物质及试验设备

	名称
	型号
	编号
	准确度

	
	
	
	

	备注
	

环境温度： ℃ 环境相对湿度： %

评价人员： 复核人员：
2.2.3 基线稳定性

检测的开始时间： 年 月 日 时 分

检测的结束时间： 年 月 日 时 分
光谱带宽 nm 标尺扩大 倍 时间常数 s
	预热时间/min
	测量时间/min
	最大零漂(A)
	最大噪声(A)

	
	
	
	

	结论（+/—）
	

检测过程中的异常情况记录：

基线稳定性测用计量器具、标准物质及试验设备

	名称
	型号
	编号
	准确度

	
	
	
	

	备注
	

环境温度： ℃ 环境相对湿度： %

评价人员： 复核人员：
2.2.4 边缘能量

检测的开始时间： 年 月 日 时 分

检测的结束时间： 年 月 日 时 分

光谱带宽As nm 灯电流As mA 响应时间As s
光谱带宽Cs nm 灯电流Cs mA 响应时间Cs s
	λ/nm
	背景值/峰值/%
	负电压（V）或增益/%
	最大瞬时噪声（A）

	
	
	
	

	
	
	
	

	结论（+/—）
	

检测过程中的异常情况记录：

最小光谱带宽检测用计量器具、标准物质及试验设备

	名称
	型号
	编号
	准确度

	
	
	
	

	
	
	
	

	
	
	
	

	备注
	

环境温度： ℃ 环境相对湿度： %

评价人员： 复核人员：
2.2.5 火焰原子吸收法测铜的检出限、重复性和线性误差
检测的开始时间： 年 月 日 时 分

检测的结束时间： 年 月 日 时 分

仪器条件：

光 谱 带宽 nm 响应时间 s 灯 电 流 mA

燃烧器高度 mm 乙炔流量 背景校正方式

	csi/（μg.mL–1）
	吸光度（A）
	平均吸光度

[image: image86.wmf]÷

ø

ö

ç

è

æ

-

A

	sA
	回归出的浓度值（ci）
	线性误差

/%

	空白溶液

（11次）
	
	
	
	
	

	0.50
	
	
	
	
	

	1.00
	
	
	
	
	

	3.00（7次）
	
	
	
	
	

	截距ɑ
	
	斜率b/（μg·mL-1）-1
	

	检出限CL（k=3）/（μg·mL-1）
	
	重复性RSD/%
	

	结论（+/—）
	

检测过程中的异常情况记录：

火焰原子吸收法测铜的检出限、重复性和线性误差检测用计量器具、标准物质及试验设备

	名称
	型号
	编号
	准确度

	
	
	
	

	备注
	

环境温度： ℃ 环境相对湿度： %

评价人员： 复核人员：
2.2.6 样品溶液表观雾化率

检测的开始时间： 年 月 日 时 分

检测的结束时间： 年 月 日 时 分
体积V= ml 表观雾化率ε=
[image: image87.wmf]10

50

50

´

-

V

0%= %

检测过程中的异常情况记录：

样品溶液表观雾化率检测用计量器具、标准物质及试验设备

	名称
	型号
	编号
	准确度

	
	
	
	

	
	
	
	

	备注
	

环境温度： ℃ 环境相对湿度： %

评价人员： 复核人员：
2.2.7 背景校正能力

检测的开始时间： 年 月 日 时 分

检测的结束时间： 年 月 日 时 分
A1= , A2= , A1/A2=
检测过程中的异常情况记录：

背景校正能力检测用计量器具、标准物质及试验设备

	名称
	型号
	编号
	准确度

	
	
	
	

	备注
	

环境温度： ℃ 环境相对湿度： %

评价人员： 复核人员：
2.2.8 电源电压影响
检测的开始时间： 年 月 日 时 分

检测的结束时间： 年 月 日 时 分

检测条件：电源电压198V

	csi/（μg.mL–1）
	吸光度（A）
	平均吸光度

[image: image88.wmf]÷

ø

ö

ç

è

æ

-

A

	sA
	回归出的浓度值（ci）
	线性误差

/%

	空白溶液

（11次）
	
	
	
	
	

	0.50
	
	
	
	
	

	1.00
	
	
	
	
	

	3.00（7次）
	
	
	
	
	

	结论（+/—）
	

检测条件：电源电压242V

	csi/（μg.mL–1）
	吸光度（A）
	平均吸光度

[image: image89.wmf]÷

ø

ö

ç

è

æ

-

A

	sA
	回归出的浓度值（ci）
	线性误差

/%

	空白溶液

（11次）
	
	
	
	
	

	0.50
	
	
	
	
	

	1.00
	
	
	
	
	

	3.00（7次）
	
	
	
	
	

	结论（+/—）
	

检测过程中的异常情况记录：

电源电压影响检测用计量器具、标准物质及试验设备

	名称
	型号
	编号
	准确度

	
	
	
	

	
	
	
	

	备注
	

环境温度： ℃ 环境相对湿度： %

评价人员： 复核人员：
2.2.9 低温（5℃）工作条件下试验

检测的开始时间： 年 月 日 时 分

检测的结束时间： 年 月 日 时 分
	csi/（μg.mL–1）
	吸光度（A）
	平均吸光度

[image: image90.wmf]÷

ø

ö

ç

è

æ

-

A

	sA
	回归出的浓度值（ci）
	线性误差

/%

	空白溶液

（11次）
	
	
	
	
	

	0.50
	
	
	
	
	

	1.00
	
	
	
	
	

	3.00（7次）
	
	
	
	
	

	结论（+/—）
	

检测过程中的异常情况记录：

低温（5℃）工作条件下试验检测用计量器具、标准物质及试验设备

	名称
	型号
	编号
	准确度

	
	
	
	

	
	
	
	

	备注
	

环境温度： ℃ 环境相对湿度： %

评价人员： 复核人员：
2.2.10 高温（35℃）工作条件下试验

检测的开始时间： 年 月 日 时 分

检测的结束时间： 年 月 日 时 分
	csi/（μg.mL–1）
	吸光度（A）
	平均吸光度

[image: image91.wmf]÷

ø

ö

ç

è

æ

-

A

	sA
	回归出的浓度值（ci）
	线性误差

/%

	空白溶液

（11次）
	
	
	
	
	

	0.50
	
	
	
	
	

	1.00
	
	
	
	
	

	3.00（7次）
	
	
	
	
	

	结论（+/—）
	

检测过程中的异常情况记录：

高温（35℃）工作条件下试验检测用计量器具、标准物质及试验设备

	名称
	型号
	编号
	准确度

	
	
	
	

	
	
	
	

	备注
	

环境温度： ℃ 环境相对湿度： %

评价人员： 复核人员：
2.2.11 运输、运输贮存的适应性试验
检测的开始时间： 年 月 日 时 分

检测的结束时间： 年 月 日 时 分

试验条件：

	csi/（μg.mL–1）
	吸光度（A）
	平均吸光度

[image: image92.wmf]÷

ø

ö

ç

è

æ

-

A

	sA
	回归出的浓度值（ci）
	线性误差

/%

	空白溶液

（11次）
	
	
	
	
	

	0.50
	
	
	
	
	

	1.00
	
	
	
	
	

	3.00（7次）
	
	
	
	
	

	结论（+/—）
	

检测过程中的异常情况记录：

运输、运输贮存试验检测用计量器具、标准物质及试验设备

	名称
	型号
	编号
	准确度

	
	
	
	

	
	
	
	

	备注
	

环境温度： ℃ 环境相对湿度： %

评价人员： 复核人员：
检测系统

单色器

原子化器

特征辐射

光源

第1页，共34页

_1429044966.unknown

_1429045475.unknown

_1429079870.unknown

_1429080108.unknown

_1429080280.unknown

_1429080322.unknown

_1429089166.unknown

_1430567466.unknown

_1430767952.unknown

_1430387296.unknown

_1429260748.unknown

_1429080336.unknown

_1429081884.unknown

_1429080329.unknown

_1429080311.unknown

_1429080317.unknown

_1429080285.unknown

_1429080300.unknown

_1429080131.unknown

_1429080135.unknown

_1429080126.unknown

_1429080002.unknown

_1429080041.unknown

_1429080103.unknown

_1429080007.unknown

_1429079991.unknown

_1429079997.unknown

_1429079913.unknown

_1429045588.unknown

_1429079848.unknown

_1429079864.unknown

_1429045589.unknown

_1429045508.unknown

_1429045586.unknown

_1429045587.unknown

_1429045512.unknown

_1429045503.unknown

_1429045198.unknown

_1429045440.unknown

_1429045450.unknown

_1429045471.unknown

_1429045445.unknown

_1429045211.unknown

_1429045217.unknown

_1429045205.unknown

_1429045126.unknown

_1429045142.unknown

_1429045188.unknown

_1429045133.unknown

_1429045097.unknown

_1429045105.unknown

_1429044977.unknown

_1418927901.unknown

_1418969383.unknown

_1418972663.unknown

_1418974349.unknown

_1418974370.unknown

_1418975435.unknown

_1418973830.unknown

_1418969506.unknown

_1418969517.unknown

_1418969440.unknown

_1418969220.unknown

_1418969331.unknown

_1418927942.unknown

_1418925944.unknown

_1418926004.unknown

_1418926013.unknown

_1418925986.unknown

_1418925789.unknown

_1418925919.unknown

_1418925769.unknown

_1335360672.unknown

