YS/T XXXX.XX-201X
 YS/T XXXX.XX-20XX

二氧化碲化学分析方法
铜、银、镁、镍、锌、钙、铁、铋、硒、铅、钠、锑和砷量的测定
电感耦合等离子体发射光谱法
送审稿编制说明

紫金矿业集团股份有限公司、

四川鑫炬矿业资源开发股份有限公司

2019.09

一 、工作简况

1 任务来源

根据有色标委[2017]95号文件“关于印发《氧化铟锡靶材化学分析方法》等18项标准任务落实会会议纪要的通知”，并前期沟通确认，由紫金矿业集团股份有限公司和四川鑫炬矿业资源开发股份有限公司组织承担《二氧化碲化学分析方法 铜、银、镁、镍、锌、钙、铁、铋、硒、铅、钠、锑和砷量的测定电感耦合等离子体原子发射光谱法》的制订计划。起草单位是紫金矿业集团股份有限公司和四川鑫炬矿业资源开发股份有限公司。本标准方法参与验证单位如下：广东先导稀材股份有限公司、峨眉山市峨半高纯材料有限公司、成都中建材光电材料有限公司、国标（北京）检验认证有限公司、白银有色集团股份有限公司、昆明冶金研究院 。
2 主要工作过程
接到标准制订任务后，紫金矿业集团股份有限公司成立了标准起草小组，制订了标准项目推进计划。首先，查阅了国内有关二氧化碲中杂质元素测定的资料，然后起草小组对有关资料对比，设计了方法草案：试样称重后经混合酸溶解，以电感耦合等离子体发射光谱仪测定溶液中的铜、银、镁、镍、锌、钙、铁、铋、硒、铅、钠、锑和砷量。并按期进行试验，与验证单位积极沟通，按期提交了初审稿。
2018年10月31日全国有色金属标准化技术委员会在合肥召开初审会。初审会形成以下意见及建议：

1）试验设计采用纯物质加标进行精密度试验不合适，应采用实际样品；

2）优化相关条件实验，如工作曲线、基体匹配、银干扰、溶样方法等。
起草方均采纳以上意见及建议，使用含杂质元素的二氧化碲样品方可进行验证，故制备9个代表性试验样品，试验人员按照制定的试验计划系统地进行了各项条件试验，按期提交预审征求意见稿。

2019年07月将预审征求意见稿挂网征求意见，未收到修改及建议意见。

2019年07月23日至07月25日，全国有色金属标准化技术委员会在大理召开预审会。预审会形成以下意见及建议：
1）云南驰宏锌锗股份有限公司提出方法草案应按GB/T 1.1-2009进行编制（主要在编号字体方面）；

2）标委秘书处提出项目名称应该跟任务落实通知的名称一致，应删除“第1部分”。另外应完善编制说明；

3）广东先导公司提出，参照二氧化碲产品标准下调方法测定上限，随同修改标准曲线选择、精密度数据选择等。建议混酸用量从5ml更改至10ml。

4）有色标委秘书处及相关代表提出粗二氧化碲数据在此标准上进行舍弃，相关粗二氧化碲数据放入至《粗二氧化碲》产品标准中。

起草方均采纳以上意见及建议，对预审稿进行了修订，形成了审定征求意见稿。
二、标准编制原则和标准主要工作内容的确定

1.编制原则

本标准是根据GB/T1.1-2009《标准化工作导则 第1部分：标准的结构和编写》和GB/T20001.4-2001《标准编写规则 第4部分：化学分析方法》的规定编写。标准中简述了测定方法原理，确定了测定范围、所用试剂、试样要求、仪器测定条件及分析谱线的选择、分析操作步骤、计算公式、重复性限和再现性限等技术内容。
2.确定标准主要内容的论据

2.1 方法 电感耦合等离子体原子发射光谱法

2.1.1 试样

根据调研及方法测定范围，共制备了9个二氧化碲试验样品。为检查二氧化碲试验样品的均匀性，将制备好的样品平摊，网格法选择9个不同位置点样品，进行均匀性检查，结果显示，该试验样均匀性满足此次方法制定所需要求。
2.1.2仪器条件试验

综合分析电感耦合等离子体光谱仪的优化程序，考察了射频发生器功率、雾化气流量、辅助气流量、等离子体气流量、进液泵速、观测高度、观测方式等对被测元素谱线发射强度的影响，选择了本实验室的最佳仪器测量参数。并选择了最佳谱线。

当以上条件确定之后对所用仪器进行了性能测试（灵敏度、检出限、测定下限、线性范围），试验结果表明，所用仪器性能满足测试要求。

2.1.3 方法条件试验

2.1.3.1 溶样方法

试验结果表明：采用混合酸溶样时，样品测定结果基本一致，本试验选择混合酸溶样。

2.1.3.2 试样量

试验结果表明：试样量为0.1000 g～1.000 g时，样品测定结果基本一致，本试验选择试样量为0.10 g～1.0 g。
2.1.3.3 混合酸加入量

试验结果表明：混合酸加入量为10～20 mL时，样品测定结果基本一致，为保证一定的酸度，本试验选择混合酸加入量为10 mL。

2.1.3.4 介质酸度

试验结果表明：称取样品ZJ-1、ZJ-6于一组150mL聚四氟乙烯烧杯中，按试验步骤进行不同盐酸（2.2.2）介质加入量试验（2.5、5、7.5 mL），样品测定结果基本一致，本试验选择使用10 %盐酸定容至刻度。
2.1.3.5 酒石酸加入量

试验结果表明：称取样品ZJ-1、ZJ-6于一组150mL聚四氟乙烯烧杯中，按试验步骤进行不同酒石酸溶液（2.2.5）加入量试验（0.5、1.0、1.5、2 mL），样品测定结果基本一致，本试验选择定容后为2%酒石酸。

3.2.1.6 含基体与不基体标准溶液结果比对

试验结果表明：称取样品ZJ-1于一组150mL聚四氟乙烯烧杯中，按试验步骤溶样，使用标准系列一和标准系列二测定，样品测定结果基本一致。综合考虑，本试验选择此标准工作溶液系列一用于目标元素质量分数不大于0.025%的分析（试料称样量为1g），选择此标准工作溶液系列二用于目标元素质量分数大于0.025%的分析（试料称样量为0.1g）。
2.1.4 干扰试验

2.1.4.1谱线混合元素干扰试验
根据二氧化碲杂质元素（铜、银、镁、镍、锌、钙、铁、铋、硒、铅、钠、锑和砷），进行纯标准干扰试验，干扰元素的选择及加入量：选择仪器各谱峰处能产生干扰的元素或在谱峰附近能产生强度的元素，按待测元素含量的20倍加入，试验结果表明：上述混合元素对待测元素的测定无明显干扰。

2.1.4.2元素互相干扰回收试验

 为判断待测元素间是否存在互相干扰，用正交试验来验证，以纵列为干扰加入量，横列为测定值，分别移取0.40 mL和2.00 mL 50 mg/L铜、银、镁、镍、锌、钙、铁、铋、硒、铅、钠、锑和砷混合标准溶液于一组100 mL容量瓶中，干扰元素按测定元素的50倍加入，试验结果表明：上述混合元素对待测元素的测定无明显干扰。
2.1.5 精密度试验

7家实验室对7个试验样品,按样品处理方法连续测定7次。按照GBT 6379.2-2004 《测量方法与结果的准确度 第2部分》，对方法精密度数据进行统计和取舍，计算出本方法的重复性限和再现性限，结果见表1和表2。

表1 重复性限
	ωCu/%
	0.00062
	0.0026
	0.012
	0.052
	

	r/%
	0.00005
	0.0003
	0.001
	0.003
	

	ωAg/%
	0.00044
	0.0023
	0.011
	0.036
	

	r/%
	0.00003
	0.0002
	0.001
	0.002
	

	ωMg/%
	0.00064
	0.0024
	0.011
	0.048
	

	r/%
	0.00004
	0.0002
	0.002
	0.003
	

	ωNi/%
	0.00057
	0.0025
	0.013
	0.054
	

	r/%
	0.00007
	0.0003
	0.001
	0.003
	

	ωZn/%
	0.00059
	0.0023
	0.011
	0.053
	

	r/%
	0.00003
	0.0002
	0.001
	0.003
	

	ωCa/%
	0.00046
	0.0014
	0.0034
	0.014
	0.051

	r/%
	0.00006
	0.0003
	0.0003
	0.001
	0.003

	ωFe/%
	0.00021
	0.0013
	0.0031
	0.013
	0.049

	r/%
	0.00003
	0.0001
	0.0003
	0.000
	0.004

	ωBi/%
	0.00058
	0.0025
	0.012
	0.051
	

	r/%
	0.00010
	0.0002
	0.001
	0.003
	

	ωSe/%
	0.0020
	0.010
	0.047
	
	

	r/%
	0.0002
	0.001
	0.004
	
	

	ωPb/%
	0.00072
	0.0023
	0.011
	0.050
	

	r/%
	0.00008
	0.0003
	0.001
	0.002
	

	ωNa/%
	0.00034
	0.0010
	0.0045
	0.018
	0.066

	r/%
	0.00006
	0.0002
	0.0005
	0.002
	0.006

	ωSb/%
	0.00066
	0.0026
	0.012
	0.054
	

	r/%
	0.00006
	0.0003
	0.001
	0.004
	

	ωAs/%
	0.00054
	0.0022
	0.012
	0.049
	

	r/%
	0.00007
	0.0001
	0.001
	0.003
	

表2 再现性限

	ωCu/%
	0.00062
	0.0026
	0.012
	0.052
	

	R/%
	0.00012
	0.0004
	0.002
	0.007
	

	ωAg/%
	0.00044
	0.0023
	0.011
	0.036
	0.046

	R/%
	0.00028
	0.0004
	0.002
	0.005
	0.007

	ωMg/%
	0.00064
	0.0024
	0.011
	0.048
	

	R/%
	0.00012
	0.0005
	0.002
	0.006
	

	ωNi/%
	0.00057
	0.0025
	0.013
	0.054
	

	R/%
	0.00025
	0.0008
	0.003
	0.004
	

	ωZn/%
	0.00059
	0.0023
	0.011
	0.053
	

	R/%
	0.00033
	0.0005
	0.002
	0.007
	

	ωCa/%
	0.00046
	0.0014
	0.0034
	0.014
	0.051

	R/%
	0.00021
	0.0005
	0.0010
	0.002
	0.008

	ωFe/%
	0.00021
	0.0013
	0.0031
	0.013
	0.049

	R/%
	0.00008
	0.0007
	0.0004
	0.001
	0.011

	ωBi/%
	0.00058
	0.0025
	0.012
	0.051
	

	R/%
	0.00021
	0.0010
	0.002
	0.010
	

	ωSe/%
	0.0020
	0.010
	0.047
	
	

	R/%
	0.0005
	0.002
	0.013
	
	

	ωPb/%
	0.00072
	0.0023
	0.011
	0.050
	

	R/%
	0.00026
	0.0007
	0.002
	0.008
	

	ωNa/%
	0.00034
	0.0010
	0.0045
	0.018
	0.066

	R/%
	0.00016
	0.0006
	0.0008
	0.008
	0.019

	ωSb/%
	0.00066
	0.0026
	0.012
	0.054
	

	R/%
	0.00022
	0.0011
	0.006
	0.016
	

	ωAs/%
	0.00054
	0.0022
	0.012
	0.049
	

	R/%
	0.00018
	0.0010
	0.002
	0.005
	

2.1.6 准确度试验

2.1.6.1 纯标准全过程加标回收试验

铜、银、镁、镍、锌、钙、铁、铋、硒、铅、钠、锑和砷混合标准溶液进行全过程加标回收试验。加标回收率为94.3%～104.5%。
2.1.6.2样品加标全过程回收试验

通过ZJ-1和ZJ-6样品加入铜、银、镁、镍、锌、钙、铁、铋、硒、铅、钠、锑和砷混合标准溶液进行全过程加标回收试验。加标回收率为88.0%～120.0%。
2.1.7 验证单位所反馈的问题建议及评价

2.1.7.1 国标（北京）检验认证有限公司

本方法采用混酸分解样品，ICP－AES法测定二氧化碲中的铜、银、镁、镍、锌、钙、铁、铋、硒、铅、钠、锑和砷13种元素，方法操作简单，流程短，干扰少，具有较好的精密度和准确度，能够满足二氧化碲中上述元素含量的测定要求。

建议:干扰试验干扰元素与待测元素之间含量差别不够大，建议补充。对于该建议，在进行干扰试验时，二氧化碲产品中杂质含量较低，干扰元素已按待测元素的50倍加入，该建议不采纳。
2.1.7.2成都中建材光电材料有限公司

本方法采用混酸分解样品，ICP－AES法测定二氧化碲中的铜、银、镁、镍、锌、钙、铁、铋、硒、铅、钠、锑和砷13种元素，方法操作简单，流程短，干扰少，具有较好的精密度和准确度，能够满足二氧化碲中上述元素含量的测定要求。

2.1.7.3峨眉山市峨半高纯材料有限公司

本方法采用混酸分解样品，ICP－AES法测定二氧化碲中的铜、银、镁、镍、锌、钙、铁、铋、硒、铅、钠、锑和砷13种元素，方法操作简单，流程短，干扰少，具有较好的精密度和准确度，能够满足二氧化碲中上述元素含量的测定要求。

三、标准水平分析

1. 采用国际标准和国外先进标准的程度

 无

2. 国际、国外同类标准水平的对比分析

 经调研，目前国内外无电感耦合等离子体发射光谱法测定二氧化碲中的铜、银、镁、镍、锌、钙、铁、铋、硒、铅、钠、锑和砷的方法标准；本方法为首次制定，填补了国际、国内电感耦合等离子体发射光谱法测定测定二氧化碲中的铜、银、镁、镍、锌、钙、铁、铋、硒、铅、钠、锑和砷的方法标准的空白，达到了国际先进水平。

四、标准作为强制性或推荐性标准的建议

建议本标准为推荐性行业标准。

五、与有关的现行法律、法规和强制性的国家标准的关系

本标准规定的内容，完全满足国家现行的法律法规的要求。

六、重大分歧意见的处理结果和依据

无。

七、标准作为强制性和推荐性国家（或行业）标准的建议

 建议本标准作为推荐性行业标准发布。
八、贯彻标准的要求和措施建议

 无。

九、废止现行有关标准的建议

 无。

十、其他应予说明的事项

 无。

十一、预期效果

 本标准的出台，填补国内外电感耦合等离子体原子发射光谱法测定二氧化碲中的铜、银、镁、镍、锌、钙、铁、铋、硒、铅、钠、锑和砷量的方法标准空白，有利于规范我国有色金属行业分析检验方法，为工艺指标控制、矿物资源评价及冶炼工艺过程排放的环保标准提供依据。

 紫金矿业集团股份有限公司

四川鑫炬矿业资源开发股份有限公司

 2019.09

2

7

