稀土系贮氢合金化学分析方法行业标准分析方法起草

编制说明

1 工作概况
根据全国稀土标准化技术委员会稀土标委[2015]16号文件的要求，包头稀土研究院承担了《稀土系贮氢合金化学分析方法》行业标准的起草任务，《稀土系贮氢合金化学分析方法》共包括7个方法：《稀土系贮氢合金化学分析方法 稀土总量的测定》、《稀土系贮氢合金化学分析方法 镍、镧、铈、镨、钕、钐、钇、铜、铁、钴、锰、铝、镁、锌量的测定》、《稀土系贮氢合金化学分析方法 铁、镁、锌、铜量的测定》、《稀土系贮氢合金化学分析方法 硅量的测定》、《稀土系贮氢合金化学分析方法 碳量的测定》、《稀土系贮氢合金化学分析方法 氧量的测定》、《稀土系贮氢合金化学分析方法 铅、镉量的测定》等，按照时间要求完成了相应方法的研究报告。国家钨与稀土产品质量监督检测中心、广州有色金属研究总院、赣州虔东稀土集团股份有限公司、内蒙古稀奥科贮氢合金股份有限公司，北京有色金属研究总院、赣州冶金研究所、国家稀土产品质量监督检测中心、钢研纳克检测技术有限公司、内蒙古北方稀土高科技股份有限公司、四川江铜有限责任公司、天津包钢稀土研究院有限责任公司、湖南稀土金属材料研究院、江西理工大学横店集团东磁股份有限公司、江阴加华新材料资源有限责任公司、赣州晨光稀土新材料股份有限公司、钢铁研究总院、包头华美稀土高科有限公司、江苏金石稀土有限公司、甘肃稀土新材料股份有限公司、厦门钨业股份有限公司、中国有色桂林矿产地质研究院有限公司为验证单位。
	序号
	计划号
	项目名称
	起草单位
	第一验证单位
	第二验证单位

	1
	20140027-T-469
	稀土废渣、废水化学分析方法第1部分：氟离子的测定离子选项电极法
	包头稀土研究院、虔东稀土集团股份有限公司、赣州艾科锐检测技术有限公司
	南方矿：赣州晨光稀土新材料股份有限公司
	中国有色桂林矿产地质研究院有限公司、国家钨与稀土产品质量监督检验中心

	
	
	
	
	北方矿：国标（北京）检验认证有限公司
	内蒙古包钢稀土高科技股份有限公司、广州有色金属研究院

	2
	20140028-T-469
	稀土废渣、废水化学分析方法第2部分：化学需氧量(COD)的测定重铬酸钾滴定法
	虔东稀土集团股份有限公司、赣州艾科锐检测技术有限公司、包头稀土研究院
	南方矿：赣州有色冶金研究所
	赣州晨光稀土新材料股份有限公司、国家钨与稀土产品质量监督检验中心

	
	
	
	
	北方矿：内蒙古包钢稀土高科技股份有限公司
	益阳鸿源稀土有限责任公司、中铝稀土(江苏)有限公司

	3
	20140029-T-469
	稀土废渣、废水化学分析方法第3部分：弱放射性的测定
	虔东稀土集团股份有限公司、赣州艾科锐检测技术有限公司、包头稀土研究院
	南方矿：中国有色桂林矿产地质研究院有限公司
	江西理工大学、江阴加华新材料资源有限公司

	
	
	
	
	北方矿：益阳鸿源稀土有限责任公司
	内蒙古包钢稀土高科技股份有限公司、北京钢研纳克检测技术有限公司

	4
	20140030-T-469
	稀土废渣、废水化学分析方法第4部分：砷、铜、锌、铅、铬、镉、钡、钴、锰、镍、钛的测定电感耦合等离子体光谱法
	虔东稀土集团股份有限公司、赣州艾科锐检测技术有限公司、包头稀土研究院
	南方矿：江西南方稀土高技术股份有限公司
	国家钨与稀土产品质量监督检验中心、北京钢研纳克检测技术有限公司

	
	
	
	
	北方矿：江阴加华新材料资源有限公司
	国标（北京）检验认证有限公司、广州有色金属研究院

	5
	20140031-T-469
	稀土废渣、废水化学分析方法第5部分：氨氮量的测定纳氏试剂光度法
	包头稀土研究院、虔东稀土集团股份有限公司、赣州艾科锐检测技术有限公司
	南方矿：赣州晨光稀土新材料股份有限公司
	赣州有色冶金研究所、中国有色桂林矿产地质研究院有限公司

	
	
	
	
	北方矿：国标（北京）检验认证有限公司
	江阴加华新材料资源有限公司、北京钢研纳克检测技术有限公司

2 编制原则与依据

2.1根据目前稀土系贮氢合金的生产、应用和贸易要求确定分析方法及测定范围。
2.2根据任务落实会议纪要，确定方法检测的各要素。
2.3根据不同方法以及测定元素的不同，最终确定方法的允许差。
3 编制内容
3.1国内外标准的收集
《稀土系贮氢合金化学分析方法》为首次制定，包头稀土研究院在编制过程中收集了大量相关资料与标准，主要参考了《GB/T 26412-2010 金属氢化物-镍电池负极用稀土系AB5型贮氢合金粉》、《XBT610.1-2007 X荧光法测定稀土系贮氢合金中钐、钴量的测定》及国家及行业标准中测定稀土总量、主成分配分量、硅量、铁、镁、铜、锌量、碳量、氧量、铅、镉量的方法为该系列标准的编制做了必要的准备工作。
3.2标准编制讨论会
2015年9月，包头稀土研究院组织《稀土系贮氢合金化学分析方法》行业标准编制讨论会，参会的人员包括负责起草相关分析方法人员及内蒙古稀奥科贮氢合金有限公司的相关专家，讨论会依据行业内生产量较大的稀土系贮氢合金的种类确立了各分析方法测定范围，选定了精密度统一样品，统一样品由内蒙古稀奥科贮氢合金有限公司提供。
3.3方法的条件实验与标准编制
稀土系贮氢合金中稀土总量、主成分配分量、硅量、铁、镁、铜、锌量、碳量、氧量、铅、镉量的测定采用重量法、X-荧光光谱法、电感耦合等离子发射光谱法、分光光度法、脉冲红外吸收法、高频红外吸收法、电感耦合等离子质谱法分别测定相应元素。
3.3.1《稀土系贮氢合金化学分析方法 稀土总量的测定 重量法》
3.3.1.1 样品溶解酸试剂的选择
3.3.1.2 分离方式的选择
3.3.1.3 氢氟酸用量的选择
3.3.1.4 氟化温度，时间的选择
3.3.1.5 测定范围的确定
3.3.1.6 干扰元素试验
3.3.1.7 准确度实验
3.3.1.8 精密度实验
3.3.2 《稀土系贮氢合金化学分析方法 主量元素配分量的测定》
3.3.2.1《稀土系贮氢合金化学分析方法 主量元素配分量的测定 方法1 X射线荧光荧光光谱法》
3.3.2.1.1仪器工作条件及分析线的确定

3.3.2.1.2 试样片测定方法

3.3.2.1.3 滤纸片的选择

3.3.2.1.4 样品溶液制备方法

3.3.2.1.5 样品点滴方法

3.3.2.1.6 溶液浓度试验
3.3.2.1.7 回收率实验
3.3.2.1.8 精密度实验
3.3.2.2《稀土系贮氢合金化学分析方法 主量元素配分量的测定 方法2 电感耦合等离子发射光谱法》
3.3.2.2.1样品均匀性检验

3.3.2.2.2溶解方法及酸度影响

3.3.2.2.3共存元素干扰
3.3.2.2.4 分析谱线的选择
3.3.2.2.5与其它方法比对

3.3.2.2.6方法测定下限

3.3.2.2.7准确度实验：回收率试验

3.3.2.2.8精密度试验

3.3.3《稀土系贮氢合金化学分析方法 铁、镁、锌、铜量的测定 电感耦合等离子发射光谱法》
3.3.3.1 谱线的选择
3.3.3.2 基体元素干扰的影响
3.3.3.3 溶样酸的选择
3.3.3.4 酸度的影响
3.3.3.5检出限和测定下限
3.3.3.6准确度实验：回收率实验及对照试验
3.3.3.7精密度实验
3.3.4《稀土系贮氢合金化学分析方法 硅量的测定 分光光度法》
3.3.4.1样品溶解酸用量的选择
3.3.4.2波长选择
3.3.4.3共存元素对测硅的影响
3.3.4.4硫酸加入量的选择
3.3.4.5钼酸铵溶液（50g/L）加入量的选择
3.3.4.6硅钼杂多酸室温稳定时间的选择
3.3.4.7草硫混酸加入量的选择
3.3.4.8抗坏血酸加入量的选择
3.3.4.9显色时间的选择
3.3.4.10测定下限
3.3.4.11准确度实验：回收率实验
3.3.4.12精密度实验
3.3.5《稀土系贮氢合金化学分析方法 碳量的测定 高频红外吸收法》
3.3.5.1 助熔剂及其加入量的选择
3.3.5.2 称样量的选择
3.3.5.3准确度实验：回收率实验
3.3.5.4精密度实验
3.3.6《稀土系贮氢合金化学分析方法 氧量的测定 脉冲红外吸收法》
3.3.6.1 助熔剂的选择
3.3.6.2 称样量的选择
3.3.6.3回收率实验
3.3.6.4仪器检出限
3.3.6.5精密度实验
3.3.7《稀土系贮氢合金化学分析方法 铅、镉量的测定》
3.3.7.1《稀土系贮氢合金化学分析方法 铅、镉量的测定 方法1电感耦合等离子发射光谱法》
3.3.7.1.1 酸介质的选择

3.3.7.1.2溶样酸用量的选择
3.3.7.1.3 酸度对测定的影响
3.3.7.1.4 基体浓度的选择

3.3.7.1.5 波长的选择

3.3.7.1.6 检出限及方法测定限
3.3.7.1.7 回收率实验

3.3.7.1.8精密度实验
3.3.7.2《稀土系贮氢合金化学分析方法 铅、镉量的测定 方法1电感耦合等离子质谱法》
3.3.7.2.1测量同位素的选择
3.3.7.2.2溶样酸用量试验及测定酸度的选择
3.3.7.2.3基体效应和内标选择实验
3.3.7.2.4准确度实验：回收率实验
3.3.7.2.5检出限及方法测定限
3.3.7.2.6方法精密度
3.4验证实验与数据分析
3.4.1第一验证单位有国家钨与稀土产品质量监督检测中心、广州有色金属研究总院、赣州虔东稀土集团股份有限公司、内蒙古包钢稀土稀奥科股份有限公司、北京有色金属研究总院、赣州冶金研究所、国家稀土产品质量监督检测中心、钢研纳克检测技术有限公司，第二研验证单位有内蒙古北方稀土高科技股份有限公司、四川江铜有限责任公司、天津包钢稀土研究院有限责任公司、湖南稀土金属材料研究院、江西理工大学、钢研纳克检测技术有限公司、横店集团东磁股份有限公司、江阴加华新材料资源有限责任公司、赣州晨光稀土新材料股份有限公司、钢铁研究总院、包头华美稀土高科有限公司、国家稀土产品质量监督检测中心、钨与稀土产品质量监督检测中心、广州有色金属研究总院、江苏金石稀土有限公司、甘肃稀土新材料股份有限公司、厦门钨业股份有限公司、中国有色桂林矿产地质研究院有限公司，研究报告已发给一验单位、二验单位进行条件试验及统一样品的精密度实验的验证，经过数据分析，验证单位与起草单位结果吻合，证明本标准系列分析方法准确、可靠，能够满足稀土系贮氢合金中稀土总量、主成分配分量、硅量、铁、镁、铜、锌量、碳量、氧量、铅、镉量的测定。

3.5反馈意见分析
验证结果表明，各条件试验与方法实验报告一致，具体验证结果见意见汇总表。

4 标准的主要技术内容说明

4.1《稀土系贮氢合金化学分析方法 稀土总量的测定 重量法》
4.1.1测定范围：本标准规定了采用重量法测定稀土系贮氢合金中稀土总量的方法，本标准适用于质量分数为：25.00%~45.00% 的稀土系贮氢合金中稀土总量的测定。

4.1.2 测定原理：试样经酸分解后，加氢氟酸沉淀稀土分离镍、锰、铁等元素。用硝酸和高氯酸破坏滤纸和溶解沉淀，在氯化铵存在下，用氨水沉淀稀土，过滤分离镍、钴、镁等元素。以盐酸溶解稀土，在pH1.8~2.0的条件下用草酸沉淀稀土，以分离镍、钴、铝等。于950℃将草酸稀土灼烧成氧化物，称其质量，计算稀土总量。

4.1.3方法误差

	稀土总量/%
	允许差/%

	25.00~35.00
	0.50

	35.00~45.00
	0.60

4.2《稀土系贮氢合金化学分析方法 主量元素配分量的测定》
4.2.1《稀土系贮氢合金化学分析方法 主量元素配分量的测定 方法1 X射线荧光荧光光谱法》4.2.1.1测定范围：本部分规定了稀土系贮氢合金中镍、镧、铈、镨、钕、钐、钇、钴、锰、铝、铁、镁、锌、铜配分量的测定方法。本部分适用于稀土系贮氢合金中镍、镧、铈、镨、钕、钐、钇、钴、锰、铝、铁、镁、锌、铜配分量的测定。各元素测定范围见下表。
	元素
	测定范围/%
	元素
	测定范围/%

	Ni
	45.00~70.00
	La
	10.00~35.00

	Ce
	0.10~20.00
	Pr
	0.10~2.00

	Nd
	0.10~20.00
	Sm
	0.10~20.00

	Y
	0.10~5.00
	Co
	0.10~12.00

	Mn
	0.10~12.00
	Al
	0.10~3.00

	Fe
	0.10~5.00
	Mg
	0.10~5.00

	Zn
	0.10~0.50
	Cu
	0.10~15.00

4.2.1.2测定原理：试样用硝酸分解，加去离子水定容，制成滤纸片薄样，选择适当的数学模型建立校正曲线，用X-射线荧光光谱法测定。

4.2.1.3测定仪器：波长色散X射线荧光荧光光谱仪。

4.2.1.4方法误差允许差

	测定元素
	质量分数/%
	允许差/%

	Ni
	40.00%～60.00%
	

	
	>60.00%～80.00%
	

	La
	10.00%～25.00%
	

	
	>25.00%～40.00%
	

	Ce、Nd、Sm
	0.10%～1.00%
	

	
	>1.00%～5.00%
	

	
	>5.00%～20.00%
	

	Co、Mn、Cu
	0.10%～1.00%
	

	
	>1.00%～5.00%
	

	
	>5.00%～15.00%
	

	Y、Fe、Mg
	0.10%～1.00%
	

	
	>1.00%～5.00%
	

	Pr、Al、Zn
	0.10%～1.00%
	

	
	>1.00%～3.00%
	

4.2.2《稀土系贮氢合金化学分析方法 主量元素配分量的测定的测定 方法2电感耦合等离子体发射光谱法》
4.2.2.1测定范围：本标准规定了采用电感耦合等离子体发射光谱法测定稀土系贮氢合金中主量元素配分量的测定的方法，本标准适用于质量分数为见下表：
	元素
	测定范围/%
	元素
	测定范围/%

	Ni
	45.00~70.00
	La
	10.00~35.00

	Ce
	0.10~20.00
	Pr
	0.10~2.00

	Nd
	0.10~20.00
	Sm
	0.10~20.00

	Y
	0.10~5.00
	Co
	0.10~12.00

	Mn
	0.10~12.00
	Al
	0.10~3.00

	Fe
	0.10~5.00
	Mg
	0.10~5.00

	Zn
	0.10~0.50
	Cu
	0.10~15.00

4.2.2.2 测定原理：试样经硝酸，盐酸分解，在酸性介质中。直接以氩等离子体光源激发，进行光谱测定。测定结果进行归一化处理。
4.2.2.3测定仪器：电感耦合等离子体发射光谱仪。
4.2.2.4方法误差
	测定元素
	质量分数/%
	允许差/%

	Ni
	40.00%～60.00%
	

	
	>60.00%～80.00%
	

	La
	10.00%～25.00%
	

	
	>25.00%～40.00%
	

	Ce、Nd、Sm
	0.10%～1.00%
	

	
	>1.00%～5.00%
	

	
	>5.00%～20.00%
	

	Co、Mn、Cu
	0.10%～1.00%
	

	
	>1.00%～5.00%
	

	
	>5.00%～15.00%
	

	Y、Fe、Mg
	0.10%～1.00%
	

	
	>1.00%～5.00%
	

	Pr、Al、Zn
	0.10%～1.00%
	

	
	>1.00%～3.00%
	

4.3《稀土系贮氢合金化学分析方法 铁、镁、锌、铜量的测定 电感耦合等离子体发射光谱法》

4.3.1测定范围：本标准规定了采用等离子体发射光谱法测定稀土系贮氢合金中铁、镁、锌、铜量的方法，本标准适用于质量分数为：铁、镁、铜：0.0050%~0.30%，锌：0.010%~0.10%的稀土系贮氢合金的测定。
4.3.2测定原理：试样经硝酸加热分解，在5%硝酸介质下，使用电感耦合等离子体发射光谱仪，于各元素所对应的波长处进行测定。
4.3.3 测定仪器：等离子体发射光谱仪。

4.3.4 方法误差

	元素
	质量分数 / %
	允许差/ %
	元素
	质量分数 / %
	允许差/ %

	铁
	0.0050-0.010
	0.0004
	镁
	0.0050-0.010
	0.0004

	
	0.010-0.050
	0.008
	
	0.010-0.050
	0.003

	
	0.050-0.10
	0.012
	
	0.050-0.10
	0.005

	
	0.10-0.20
	0.02
	
	0.10-0.20
	0.02

	
	0.20-0.30
	0.03
	
	0.20-0.30
	0.03

	锌
	0.010-0.050
	0.003
	铜
	0.0050-0.010
	0.0010

	
	0.050-0.10
	0.005
	
	0.010-0.050
	0.003

	
	\
	\
	
	0.050-0.10
	0.005

	
	\
	\
	
	0.10-0.20
	0.03

	
	\
	\
	
	0.20-0.30
	0.04

4.4《稀土系贮氢合金化学分析方法 硅量的测定 分光光度法》
4.4.1测定范围：本标准规定了采用分光光度法测定贮氢合金中硅量的方法，本标准适用于质量分数为：0.0050%~0.50%的贮氢合金中硅量的测定。

4.4.2测定原理：试样用王水溶解，蒸发至小体积，盐酸提取，在PH=1时，硅与钼酸铵形成硅钼杂多酸，草硫混酸破坏磷、砷等干扰元素，抗坏血酸还原硅钼黄为硅钼蓝，于分光光度计800nm处测定其吸光度，计算硅的含量。
4.4.3方法误差
	质量分数/%
	允许差/%

	0.0050～0.010
	0.002

	>0.010～0.050
	0.004

	>0.050～0.10
	0.008

	>0.10～0.25
	0.01

	>0.25～0.50
	0.02

4.5《稀土系贮氢合金化学分析方法 碳量的测定 高频红外吸收法》
4.5.1测定范围：本标准规定了采用脉冲红外吸收法测定贮氢合金中氧量的方法，本标准适用于质量分数为：0.0050%-0.30%的贮氢合金中碳量的测定。
4.5.2 测定原理：试料在助熔剂存在下，于高频感应炉内，氧气氛中熔融燃烧，碳呈二氧化碳释出，以红外线吸收器测定。

4.5.3测定仪器：HORIBA EMIA-220V碳硫分析仪。
4.5.4方法误差

	质量分数/%
	相对允许差/%

	0.0050～0.010
	20

	>0.010～0.10
	15

	>0.10～0.30
	10

4.6《稀土系贮氢合金化学分析方法 氧量的测定 脉冲红外吸收法》
4.6.1测定范围：本标准规定了采用脉冲红外吸收法测定贮氢合金中氧量的方法，本标准适用于质量分数为：0.0030%-0.20%的贮氢合金中氧量的测定。
4.6.2 测定原理：在惰性气氛下，加热熔融石墨坩埚中的试料，试料中的氧呈一氧化碳析出，进入红外检测器中进行测定。

4.6.3测定仪器：HORIBA EMGR-820氧氮分析仪。

4.6.4方法误差

	质量分数/%
	相对允许差/%

	0.0030～0.0050
	20

	>0.0050～0.10
	15

	>0.10～0.20
	10

4.7《稀土系贮氢合金化学分析方法 铅、镉量的测定》
4.7.1《稀土系贮氢合金化学分析方法 铅、镉量的测定 方法1电感耦合等离子发射光谱法》
4.7.1.1测定范围：本标准规定了电感耦合等离子体发射光谱法测定稀土系贮氢合金中铅、镉量的方法，本标准适用于质量分数为：铅0.0050~0.040%,镉0.0020~0.040%。
4.7.1.2 测定原理：试料以硝酸溶解，在1%硝酸介质中，直接以氩等离子体光源激发，进行测定。采用基底系数校正法测定铅、镉量。
4.7.1.3 测定仪器：等离子光谱仪。
4.7.1.4方法误差
	铅量/%
	允许差/%

	0.010～0.050
	0.0050

	>0.050～0.10
	0.010

	>0.10～0.50
	0.020

	镉量/%
	允许差/%

	0.020～0.010
	0.004

	0.10～0.20
	0.015

	0.20～0.50
	0.020

4.7.2《稀土系贮氢合金化学分析方法 铅、镉量的测定 方法1电感耦合等离子质谱法》
4.7.2.1测定范围：本标准规定了采用电感耦合等离子体质谱法测定稀土系贮氢合金中镉、铅量的方法，本标准适用于质量分数为：0.0001%～0.040% 的稀土系贮氢合金中镉、铅量的测定。
4.7.2.2测定原理：试料以稀硝酸溶解，在硝酸介质中，直接以氩等离子体光源激发，进行质朴测定。
4.7.2.3 测定仪器：电感耦合等离子体质谱仪。
4.7.2.4方法误差

	镉量/%
	允许差/%

	0.0001～0.0005
	0.0001

	>0.0005～0.0020
	0.0003

	>0.0020～0.0040
	0.0005

	>0.0040～0.0080
	0.0010

	>0.0080～0.016
	0.0025

	>0.016～0.050
	0.0050

	铅量/%
	允许差/%

	0.0001～0.0005
	0.0001

	>0.0005～0.0020
	0.0003

	>0.0020～0.0040
	0.0005

	>0.0040～0.0080
	0.0010

	>0.0080～0.016
	0.0025

	>0.016～0.040
	0.005

5 验证实验结果说明
《稀土系贮氢合金化学分析方法》验证单位有：国家钨与稀土产品质量监督检测中心、广州有色金属研究总院、赣州虔东稀土集团股份有限公司、内蒙古包钢稀土稀奥科股份有限公司，北京有色金属研究总院、赣州冶金研究所、国家稀土产品质量监督检测中心、钢研纳克检测技术有限公司、内蒙古北方稀土高科技股份有限公司、四川江铜有限责任公司、天津包钢稀土研究院有限责任公司、湖南稀土金属材料研究院、江西理工大学横店集团东磁股份有限公司、江阴加华新材料资源有限责任公司、赣州晨光稀土新材料股份有限公司、钢铁研究总院、包头华美稀土高科有限公司、江苏金石稀土有限公司、甘肃稀土新材料股份有限公司、厦门钨业股份有限公司、中国有色桂林矿产地质研究院有限公司为验证单位。研究报告经一验单位、二验单位验证，结果基本吻合，等待专家预审。
6 与国内外同类标准水平的对比分析
本标准为首次制定，该系列标准分析方法具有分析速度快、操作简单、方法容易掌握等特点。

7 参考资料

《XB/T610.1-2015钐钴永磁合金化学分析方法 第1部分：钐、钴、铜、铁、锆、钆、镨配分量的测定》、《GB/T12690.5-2015稀土金属及其氧化物中非稀土杂质化学分析方法》、《GB/T12690.7-2015稀土金属及其氧化物中非稀土杂质化学分析方法硅量的测定钼蓝分光光度法》、《GB/T12690.1-2015稀土金属及其氧化物化学分析方法-碳量的测定》、《GB/T29656.8-2013镨钕镝合金化学分析方法-碳量的测定》、《XB/T617.6-2014钕铁硼合金化学分析方法-碳量的测定》、《GB/5686.5-2008硅锰、锰铁合金化学分析方法-碳量的测定》、《GB/T12690.4-2015稀土金属及其氧化物化学分析方法-氧量的测定》、《镨钕镝合金中氧的测定》、《钐钴合金中氧的测定》、《GB/T 5121.28-2010铜及铜合金化学分析方法 第28部分：铬、铁、锰、钴、镍、锌、砷、硒、银、镉、锡、锑、碲、铅、铋量的测定 电感耦合等离子体质谱法》《GB/T 31927-2015钢板及钢带 锌基和铝基镀层中铅和镉含量的测定 电感耦合等离子体质谱法》。
包头稀土研究院理化检测中心

2016-8-11
