YS/T 36.1—201X
YS/T 310—XXXX

201x—xx--xx发布
201x--xx--xx实施
前 言

YS/T XX -201X《镍、钴、铝三元素复合氢氧化物化学分析方法》分为5个部分：

——第1部分：镍含量的测定 丁二酮肟重量法；
——第2部分：钴含量的测定 电位滴定法；

——第3部分：铝、铜、铁、锌、钙、镁、钠和锰含量的测定 电感耦合等离子体原子发射光谱法；
——第4部分：氯离子含量的测定 氯化银比浊法；

——第5部分：硫酸根含量的测定 硫酸钡比浊法。
本部分为第5部分。
本部分按照GB/T1.1-2009给出的规则起草。
本部分由全国有色金属标准化技术委员会（SAC/TC243）提出并归口。
本标准负责起草单位：广东邦普循环科技有限公司。

本部分负责起草单位：北矿检测技术有限公司、广东邦普循环科技有限公司、深圳市中金岭南有色金属股份有限公司、湖南邦普循环科技有限公司、中国有色桂林矿产地质研究院有限公司、北京当升材料科技股份有限公司、紫金矿业集团股份有限公司、深圳清华大学研究院、清远佳致新材料研究院有限公司。

本部分起草人：周航、明帮来、左鸿毅、秦群、徐华、王玉娇、林翠芳、田勇、付海阔、何海梅等。
镍、钴、铝三元素复合氢氧化物化学分析方法

第5部分：硫酸根含量的测定

 硫酸钡比浊法
1范围

本部分规定了镍、钴、铝三元素复合氢氧化物中硫酸根含量的测定方法。

本部分适用于镍、钴、铝三元素复合氢氧化物中硫酸根含量的测定。测定范围：0.10 %～1.00 %。

2方法提要

试样用盐酸溶解，加入氯化钡-甘油-乙醇混合稳定剂生成细微的硫酸钡沉淀悬浊液，在一定时间内，于分光光度计波长440 nm处测定其吸光度，扣除试剂空白，从工作曲线查得硫酸根的质量浓度。

3 试剂

除非另有说明，本部分所用试剂均为分析纯试剂，所用水均为二次去离子水。

3.1 盐酸（ρ 1.19 g/mL）。
3.2 盐酸（2+1）。

3.3 氯化钡-甘油-乙醇混合稳定剂溶液：称取30 g氯化钡置于500 mL烧杯中，加入100 mL蒸馏水搅拌溶解，加甘油100 mL，加99%乙醇200 mL混合均匀，移入500 mL容量瓶中，用水稀释至刻度，混匀。静止过夜，过滤。
3.4硫酸根标准贮存溶液：称取0.9075 g优级纯硫酸钾（预先在105℃ ~ 110 ℃烘2h并置于干燥器中冷却至室温）置于250 mL 烧杯中，加水溶解，移入500 mL容量瓶中，用水稀释至刻度，混匀。此溶液1 mL含1000 μg硫酸根。

3.5 硫酸根标准溶液：移取10.00 mL硫酸根标准贮存溶液（3.4）于100 mL容量瓶中，用水稀释至刻度，混匀。此溶液1 mL含100 μg硫酸根。
4 仪器

分光光度计，附3cm或5cm比色皿。

5 试样
5.1样品粒度应不大于0.154 mm。
5.2试样应在100℃～105℃烘干2 h，并置于干燥器中冷却至室温备用。
6 分析步骤

6.1 试料

称取1g样品，精确至 0.0001 g。

6.2 测定次数

独立地进行两次测定，取其平均值。
6.3 空白试验

在不含试料的烧杯中按6.4.1操作，此溶液供6.5使用。

6.4测定

6.4.1 将试料（6.1）置于250 mL烧杯中，加入15 mL盐酸（3.2），摇匀，于电热板上低温加热至溶解完全，冷却至室温，移入100 mL容量瓶中，用水稀释至刻度，混匀。用中速滤纸干过滤，弃去初滤液，保留中段滤液。

6.4.2 移取5.00 mL滤液（6.4.1）两份，分别置于2个50 mL容量瓶中，其中一份用水稀释至刻度，混匀，为试剂空白溶液；另一份加入5 mL氯化钡-甘油-乙醇混合稳定剂溶液（3.3），用水稀释至刻度，混匀，为待测样品溶液。放置10 min。
6.4.3将部分试液（6.4.2）移入比色皿中，以试剂空白作为参比，于分光光度计波长440 nm处测量其吸光度，从工作曲线上查出相应硫酸根的含量。
注：溶液测定在30 min内完成。

6.5 工作曲线的绘制

移取0 mL、1.00 mL、2.00 mL、3.00 mL、4.00 mL、5.00 mL硫酸根离子标准溶液（3.5），分别置于6个50 mL容量瓶中，加入5 mL空白溶液（6.3）、5 mL氯化钡-甘油-乙醇混合稳定剂溶液（3.3），用水稀释至刻度，混匀。放置10 min。
将部分溶液移入比色皿中，以试剂空白作为参比，于分光光度计波长440 nm处测量其吸光度。以硫酸根含量为横坐标、吸光度为纵坐标，绘制工作曲线。

2.7 试验数据处理
 硫酸根离子含量以硫酸根（SO42-）的质量分数w计，按公式（1）计算：
[image: image1.wmf](

)

100

10

2

6

3

1

2

1

´

×

´

×

×

-

=

-

V

m

V

V

w

r

r

% ……………………（1）

式中：

ρ1——待测样品溶液中硫酸根离子的质量浓度，单位为微克每毫升(μg/mL)；

ρ2——试剂空白溶液中硫酸根离子的质量浓度，单位为微克每毫升(μg/mL)；

V1——定容体积，单位为毫升(mL);

V2——分取体积，单位为毫升(mL);

V3——测定体积，单位为毫升(mL);

m——试料的质量，单位为克(g)；

计算结果保留至两位有效数字。

8精密度
8.1 重复性

在重复性条件下获得的两次独立测试结果的测定值，在以下给出的平均值范围内，这两个测试结果的绝对差值不超过重复性限（r），超过重复性限（r）的情况不超过5 %，重复性限（r）按表1数据采用线性内插法或外延法求得：

表1重复性限
	质量分数/%
	0.20
	0.43
	0.82

	重复性限（r）/%
	0.03
	0.05
	0.10

8.2再现性

在再现性条件下获得的两次独立测试结果的测定值，在以下给出的平均值范围内，这两个测试结果的绝对差值不超过再现性限（R），超过再现性限（R）的情况不超过5%，再现性限（R）按表2数据采用线性内插法或外延法求得：

 表2 再现性限
	质量分数/%
	0.20
	0.43
	0.82

	再现性限（R）/%
	0.06
	0.10
	0.15

9 试验报告

试验报告至少应给出以下内容：

—— 试验对象；
—— 使用的标准，YS/T XX-201X；

—— 分析结果及其表示；
—— 与基本分析步骤的差异；

—— 测定中观察的异常现象；
—— 试验日期。
ICS 77.120.60

H 13

中华人民共和国工业和信息化部　发布

镍、钴、铝三元素复合氢氧化物化学分析方法

第5部分:硫酸根含量的测定

硫酸钡比浊法

Methods for chemical analysis of nickel cobalt aluminium composite hydrogenoxide—

Part 5: Determination of sulfate content—

 Barium sulfate turbidimetry

 (预审稿)

YS/T XXXX.5—201X

YS

中华人民共和国有色金属行业标准

2

_1234567890.unknown

