国家标准《稀土术语》编制说明

1 任务概述
1.1 任务背景

《稀土术语》标准(GB/T15676-1995)于1995年颁布实施，至今已有十七年。十七年来，中国稀土产业的技术水平取得了长足的发展，稀土的应用领域不断扩大，形成了多种稀土新材料、新技术、新工艺。原有的《稀土术语》标准已不能充分反映当前的稀土技术和应用状况，无法满足我国稀土产业的需求，因此，对原有《稀土术语》标准进行修订已势在必行。

2010年全国稀土标准化委员会提出对《稀土术语》标准进行修订，并列入了工作计划，决定成立由包头稀土研究院牵头、多家单位参加的《稀土术语》修订小组，该标准计划于2013年完成。

1.2 任务来源

全国稀土标准化技术委员会（以下简称稀土标委会）于2011年初转发了《国家标准委2010年稀土国家标准制修订计划》（国标委综合[2010]87号），下达了《稀土术语》国家标准修订计划，计划编号为20101492-T-469，计划完成年限为2013年，负责起草单位为包头稀土研究院、国家稀土产品质量监督检验中心、瑞科稀土冶金及功能材料国家工程研究中心有限公司。全国稀土标准化技术委员会于2010年11月在广西南宁召开的稀土标准工作年会上进行了任务落实，确定了标准编制计划。

1.3 起草单位简介
包头稀土研究院是全国最大的稀土科研开发机构，是国家242个改制院所之一。 研究院以稀土资源的综合利用为宗旨，以稀土冶金、环境保护、新型稀土功能材料和专用设备开发、稀土在传统产业中的应用为研究重点。建院以来共承担国家科技攻关项目、“863”项目、省部级以及为企业服务的各类课题共计1700多项，获省部级重大科技成果和专利300多项，在稀土选矿、稀土冶金、环境保护、稀土功能材料及专用设备和稀土应用等领域的取得了一大批科技成果，很多成果在生产中得到了成功的应用，为中国稀土工业做出了重大贡献。
2 本标准编制计划
1) 2011年01月～2011年07月：调研、查阅资料，了解当前国内外稀土术语在行业的应用情况，编写标准初稿、编制说明。
2) 2011年08月～2011年12月：组织相关人员对标准初稿及编制说明进行讨论，并对标准初稿进行完善。
3) 2012年01月～2012年04月：完成并发出标准的征求意见稿，根据反馈回来的意见和建议完善标准的征求意见稿。
4）2012年05月～2012年10月：联系各领域专家对征求意见稿进行补充、修改，形成初审稿。
5）2012年11月～2012年12月：稀标委组织专家召开标准初审会，对初审稿进行论证、完善。
6） 2013年01月～2013年03月：将各单位以及专家的意见和建议进行归纳整理，完成《稀土术语》标准的预审稿。

7）2013年04月：稀标委召集专家对预审稿进行讨论。
8） 2013年05月～2013年06月：将与会专家的讨论意见和建议进行归纳整理，进一步修订《稀土术语》标准的预审稿。

9）2013年07月-08月：稀标委召集专家对预审稿进行预审。

10）2013年09月-11月：将预审意见和建议进行归纳整理，补充完善形成《稀土术语》标准的送审稿。稀标委召集专家对送审稿进行审定。
3 编制原则与标准的主要内容及工作过程
3.1 编制原则和依据

(1) 本标准根据GB/T 1.1-2009《标准化工作导则》的规定编写；
(2) 遵循充分满足市场需要、有利于创新发展的原则；
（3）本着通用性的原则，使得标准既要满足现有大多数用户的需要，同时充分考虑国内外相关技术发展趋势，使得本标准具有技术先进性的要求。

3.2 标准的主要内容及工作过程
3.2.1标准的主要内容
本标准主要以稀土矿物、湿法冶金、火法冶金，稀土材料、稀土应用、稀土可回收物料等进行分类。本标准的内容涵盖了稀土行业的主要领域，将有助于规范稀土行业的术语。
3.2.2 工作过程
任务下达后，《稀土术语》国家标准编制小组按照标准的编制程序和计划，查阅了国内外与稀土术语相关的国际、国家标准、企业标准和技术资料，广泛征求和采纳了相关科研院所、大专院校、生产厂家和用户以及业内专家的建议和意见。
2011年5月牵头单位组织编制小组成员在四川进行了调研，走访了四川成都新力光源股份公司、成都光明光电股份公司、四川中自尾气净化有限公司、四川江铜稀土公司、四川方兴稀土分离厂、中国电子科技集团九所、四川大学，并与四川的稀土分离和应用的代表性企业进行了座谈。编制组在反复认真地分析研究基础上，根据近年来国内稀土术语在实际生产、销售和应用的情况，编制了《稀土术语》国家标准修订草案（初稿），主要目录内容包括：

（1）稀土矿产品与富集物
（2）稀土产品
（3）稀土铁合金与铸铁
（4）稀土有色金属合金
（5）稀土研磨材料
（6）稀土发光材料
（7）稀土磁性材料（稀土永磁材料、稀土磁致伸缩材料、稀土磁制冷材料）（8）稀土贮氢材料
（9）稀土发热材料
（10）稀土激光材料
（11）稀土陶瓷材料
（12）稀土光学玻璃
（13）稀土阴极发射材料
（14）稀土催化剂材料
（15）稀土助剂材料
（16）稀土农用材料
（17）其它稀土材料
（18）稀土生产工艺
（19）稀土分析检测
（20）稀土“三废”
（21）其它。
2012年4月由全国稀土标准化委员会高兰秘书长带队，组织编制小组成员在江西赣州进行了调研，走访了江西赣州虔东稀土公司、赣县红金稀土厂、江西依路玛稀土发光材料有限公司、赣州晨光稀土公司等单位。在此次调研的基础上形成了《稀土术语》的征求意见稿，其中由四川大学增补了磁制冷材料的术语，成都光明光电补充了稀土变色玻璃等术语的定义及其用途等。
2012年7月，稀土标委会在哈尔滨组织召开了标准讨论会，会上对《稀土术语》标准征求意见稿进行了讨论，专家意见汇总如下:

（1）分类方法
1）稀土矿产品和富集物

2）湿法冶金

3）火法冶金

4) 稀土功能材料
5) 稀土应用产品
6) 稀土其它材料
7) 稀土农用产品
8) 稀土生产工艺
9) 分析检测
10) 能源与环保
11) 其它

（2）增加应用领域的稀土术语标准，如：稀土磁光材料、稀土超导材料等。

2012年10月，稀土标委会在北京组织有关专家及几所大学教授召开了标准讨论会，对《稀土术语》标准进行了讨论。与会专家建议分类方法如下:

1）稀土矿产品和富集物

2）稀土金属及其化合物

3）稀土中间合金

4) 稀土功能材料
5) 稀土应用产品
6) 稀土生产工艺
7) 能源与环保
8) 其它

钢铁研究总院功能材料所的朱明刚教授对磁性材料部分进行了补充和完善，新增了稀土磁电子材料及稀土吸波电子材料。北京化工大学何静教授对发光材料给予了指点及把关；北京工业大学经济研究院的吴玉峰教授在稀土阴极发射材料部分新增了镧钨阴极发射材料、钪钨阴极发射材料、镧钼阴极发射材料。厦门通士达对发光材料部分新增了许多术语，如PDP、CCFL、LED、紫外粉、深红粉、特殊灯用荧光粉；对亮度、标准荧光粉、粒度等3个术语定义修改；增加pH值、电导率、热猝灭、紫外稳定性定义；在生产工艺中增加高温固相合成（包括高温高压合成、碳热还原等）、水热法、共沉定法、喷雾热解、球磨、酸洗、水洗、湿筛、干筛、破碎、三维混料。赣州晨光稀土新材料股份有限公司提供了分配比、分离系数、相比、萃取比、萃取率、皂化工序、洗涤工序、反萃工序、乳化现象、模糊分离技术、协同萃取体系、稀土皂技术、皂化、电传输法、稀土电解渣、氧化钇锆等术语。广州炜林纳功能材料有限公司在稀土助剂术语方面提供了稀土功能助剂、稀土热稳定剂、稀土β成核剂、稀土无机粉体表面改性剂、光敏剂、光转换剂、稀土抗菌剂、稀土橡胶助剂、稀土催干剂等词条。有研稀土新材料股份有限公司提供了稀土催化材料的术语。在能源与环保部分增加稀土产品废料、钕铁硼废料、稀土荧光粉废料、稀土催化剂废料、再生稀土材料。同时给我们提供意见回复的还有稀土标委会、广东珠江稀土有限公司、湖南稀土金属材料研究院、内蒙古稀奥科贮氢合金有限公司、宜兴新威利成稀土有限公司、昆明贵研催化剂有限责任公司、长春应用化学研究所、四川省锐丰稀土公司、成都光明光电、四川大学材料科学与工程学院。
在这两次会议的基础上，形成了《稀土术语》国家标准初审稿，主要内容做了以下更改：
1）将湿法冶金产品继续细分为单一稀土化合物及混合稀土化合物；

2）将火法冶金产品细分为金属及合金；

3）专用术语写出来，通用的不必列出；

4）稀土磁性材料改为稀土永磁材料
5）增加稀土医疗应用产品。
2012年11月，稀土标委会在深圳组织召开了标准初审会，会上对《稀土术语》初审稿进行了初预审，专家意见汇总如下:

1）3.10混合稀土金属定义为：由两种或两种以上稀土金属组成的物质的总称。

2）3.14去掉稀土盐类化合物中的盐类。
3） 将3.15-3.23改为3.14.1-3.14.9，其中氢氧化稀土的化学式为：RE(OH)y;硫酸稀土：REx(SO4)y；硝酸稀土：RE(NO3)y；碳酸稀土：REx(CO3)y；草酸稀土：REx(C2O4)y；磷酸稀土：REx(PO4)y；醋酸稀土：REx(C2H4O2)y。
4）去掉3.23，3.24经化学或物理方法富集改为经化学或物理方法提浓。

5）3.31稀土氧化物改为稀土化合物。

6）3.33在一定的酸度条件下，改为在规定条件下。

7）去掉3.35,将3.36中由稀土与其它元素组成的具有金属特性的物质，根据组成元素的数目，可分为一元合金、二元合金和多元合金，改为由稀土与其他元素组成的合金，具有金属特性的物质。
8）3.42中混合稀土平均分子量
[image: image1.wmf]C

改为
[image: image2.wmf]M

。

9）增加3.43稀土超细粉。

10）3.14后面增加稀土富渣。

11）删除稀土金属及其化合物中的其，增加金属铕定义：采用镧热还原法制得，银白色金属，主要用作荧光材料。

12）5.2.1镨钕合金改为镨钕金属。
13) 5.2.7氧化钇铕改为钇铕氧化物。

14）5.3.4中增加氟化镧、氟化钆、氟化钬、氟化铒。

15）5.3.7中增加醋酸镧、醋酸铈

16）6.10中增加铜基稀土合金、铈铜稀土合金，6.18中增加钆铁合金、钬铁合金。

17）将7.33-7.37及7.3.40-7.3.45放到一般术语中。

18）补充稀土激光材料定义。

19）删除7.8.1YBCO薄膜 YBCO thin film

20）8.4改为稀土颜料。

21）删除9.3钙热还原法。

22）将9.23-9.25改为9.23离子吸附型开采工艺，下面细分9.23.1-9.23.3。
23）删除其它章节。
此次会议由于日程紧，仅对《稀土术语》标准初审稿进行了初步预审。根据会议意见以及会后多方征集的意见进一步补充完善了初审稿，形成了《稀土术语》标准预审稿。
2013年04月22～24日，由全国稀土标准化技术委员会在北京组织召开了“《稀土产品牌号表示方法》等3项稀土标准工作会议”。来自稀土行业的企业、科研院所、大学、检测中心等30家单位的47名代表参加了会议，会议由全国稀土标准化技术委员会秘书长高兰主持，预审了《稀土术语》标准，意见如下：

1）3.1增加在稀土工业及产品标准中，稀土一般指的是除钷(Pm)、钪(Sc)以外的15个元素；

2）3.16改为：稀土金属或稀土氧化物与酸或碱作用生成的含稀土的化合物的总称；

3）删除3.16中通常，在稀土产品标准中，是以100%减去相应标准中所规定的稀土杂质总和而得；
4）删除3.23烧损；

5）删除3.24中的质量，以百分数表示；

6）3.28需重新定义；

7）3.31增加比表面积，应为颗粒群的颗粒数、比表面积、质量、体积或其相应的百分数按粒度大小的分布称为该颗粒群的粒度分布；

8）增加4.5.1 离子相稀土品位 4.5.2矿物相稀土品位4.5.3 稀土全相；
9）合并4.8-4.13（氟碳铈矿精矿-褐钇铌矿精矿）放在4.6稀土精矿后；

10）将4.19改为以钇组稀土为主成分的物质；

11）将金属钐及金属铕改为采用金属热还原蒸馏法制得的；

12）删除5.2.5中的直径小于6mm；

13）删除5.2.6中含镧铈铽的氧化物;

14）5.2.7中绿粉改为红粉；

15）5.2.9改为：具有特定成分的钇、铕和钆的混合氧化物。主要用于荧光材料等用。

16）增加镧镨钕氧化物及铈钆铽氧化物；

17）删除5.3.1中按其稀土配分的不同；

18）增加5.3.2氢氧化镧；

19）增加5.3.4.1混合氟化稀土；

20）增加5.3.4.4氟化镨；

21）增加5.3.4.8氟化铽；

22）将6稀土中间合金改为稀土合金；

23）6.1合金中含稀土金属20-45%，含硅35-46%、含锰4-3%、钙5-3%、钛1-3%删除20-45%，35-46%、4-3%、5-3%、1-3%；

24）对7.稀土功能材料重新定义为新材料是指新出现或正在发展的、具有传统材料所不具备的优异性能和特殊功能的材料，主要包括稀土永磁材料、稀土稀土储氢材料、稀土发光材料、稀土抛光材料、稀土磁光材料、稀土激光材料、稀土超磁致伸缩材料、稀土超导材料、稀土磁制冷材料、稀土催化材料及助剂、稀土发热材料、稀土阴极发射材料、稀土磁电子材料、稀土吸波材料等；

25）将7.1.45可循环利用稀土永磁体放到10.3.20章节；

26）删除7.10 稀土催化材料及助剂中及助剂；

27）将7.12材料中的主要用作阴极发射材料用全部删除；

28）将8.7.1调整到7.10.7章节；
29）删除8.6稀土农用产品、8.6.1 柠檬用酸稀土络合剂添加剂、8.6.2 含稀土复混肥、8.6.5 含稀土有机肥、8.6.6 含稀土无机肥；

30）删除8.7中在化工和高分子材料中能起到某种功能性辅助作用的稀土化合物；

31）删除9.26碳热法；

32）删除9.48球磨、9.49酸洗、9.50水洗、9.51湿筛、9.52干筛、9.53破碎、9.54三维混料；

33）将10章节能源与环保改为稀土可回收物料，再按10.1废液、10.2废气、10.3废渣分层次。将《稀土冶炼加工企业单位产品能源消耗限额》（执行GB 29435-2012）。《稀土行业准入条件》、《稀土工业污染物排放标准》（执行GB26451-2011）、稀土企业一般固体废物处理处置应符合《一般工业固体废物贮存、处置场污染控制标准》放在11章节。

此次会议对《稀土术语》预审稿进行了预审，会上发光材料由厦门通士达公司负责再修改，有关稀土磁性材料由钢研总院、有研稀土负责再修改并补充完善，建议同年7月底再次召开标准预审会，以保证该项标准修订的质量。编制小组结合各方反馈意见，对《稀土术语》标准预审稿进行了多次的修改、完善，形成了提交下次标准会议的《稀土术语》标准预审稿。
2013年07月16～19日，稀标委在山东烟台再次召开《稀土术语》标准预审会，来自北京有色院、国家钨与稀土产品质量监督检验中心、包钢稀土高科、赣研所、赣州虔东、国家稀土产品质量监督检验中心、江阴加华新材料股份公司、湖南稀土金属材料研究院、有研稀土新材料有限公司、广东珠江稀土有限公司、广州有色金属研究院、钢研纳克检测技术有限公司、北京工业大学、赣南师院等42家单位68名代表参加了会议，与会代表意见汇总如下：

1、3.9.1以某一个稀土元素的化合物为原料，改为以某一种稀土元素的化合物为原料；

2、3.9.2由两种或两种以上稀土金属组成的物质改为由两种或两种以上稀土元素组成的金属物质；

3、3.12提浓改为将稀土浓度提高后；

4、3.15稀土在产品中占有的质量分数改为稀土元素在产品中占有的质量分数；

5、3.18在除了稀土产品主成分以外的稀土元素前增加在稀土产品中；

6、去掉在稀土产品中，除了稀土元素以外的杂质元素中杂质二字，改为其它；

7、3.23由稀土与其它元素组成的改为由稀土元素与其它元素组成的；

8、3.24重新定义：为制得稀土产品所需要的过渡状态的稀土合金；

9、4.5离子吸附型稀土矿定义及公司由赣州有色冶金研究所修改（见标准稿）；
10、4.9稀土富渣改为提炼完稀土后仍有一定渣的稀土；

11、5.2.4增加镧铈金属定义，以镧铈氧化物为原料，经熔盐电解法生产制得的金属，主要用于贮氢合金材料和钢材添加剂；
12、镧铈氧化物增加用途；主要用于制作稀土氧化物，石油裂化催化剂、混合稀土金属及各种稀土盐的原料；

13、镧镨钕氧化物定义改为镧镨钕按一定比例混合，经沉淀灼烧制得，产品为灰色氧化物粉末，可供制作FCCL陶瓷电容器等。
 14、氟化镧定义改为以镧的化合物为原料；

15、去掉钇铝中间合金、钕镁中间合金、钇镁中间合金、钆镁中间合金、铈镁中间合金我、镧镁中间合金中中间二字；

16、去掉钇铝合金中一般用铝热还原法生产；
 17、将钆镁中间合金中用作耐高温WE43、WE54铸造镁合金改为WE系列；将铈镁合金中用作MB8变形镁合金等用的中间合金逆改为MB系列；镧镁合金中供汽车发动机用AE42铸造镁合金使用的添加改为AE系列。
 18、稀土功能材料章节按分类重新排序
19、LaNi5型（或AB5型）储氢合金改为 AB5型储氢合金；

 20、La-Mg-Ni系储氢合金改为稀土镁系超晶格，删除La5Mg2Ni23（AB3.3型）；

21、5% 悬浮液pH值定义为：含有5% 的抛光粉（重量百分比）的悬浮水溶液的pH值中将重量百分比改为质量百分比；

22、删除7.11稀土发热材料中起始电压、升温速度、降温速度；
23、8.1.3高强稀土耐候钢重新定义为：通过在普通钢中添加一定量的合金元素（Cu、P、Cr及Ni、Ti、Mo、RE等），制成的一种高强度低合金钢，抵御大气腐蚀，该钢有较高的强度, 良好的低温冲击韧性，主要用生产铁道车辆用高强耐腐蚀热轧钢板和钢带；
24、8.1.6混合稀土金属包芯线重新定义为：用全退火低碳冷轧钢带制成圆筒，将一定直径的混合稀土金属丝置于圆筒中，中间或填充硅钙粉，制成一定直径的混合稀土金属包芯线。是炼钢和铸造用添加剂；

25、删除8.2.2稀土蠕化剂中有时添加剂中还含有镁、钛等合金成分；

26、将8.3.2中的玻璃中加入少量的CeO2作为光敏剂放在句首；
27、去掉8.5.5稀土硫化物颜料中的颜料；

28、去掉9.2.1、 9.2.2、9.2.3中离子吸附型稀土矿；
29、9.15中分离系数删除表格，写范围即可；

30、去掉9.28中按还原方法不同，分为钙热还原制备中间合金法和熔盐电解还原制备中间合金法；
31、10.1废液改为废水；

32、将稀土产品废料、钕铁硼废料、稀土荧光粉废料、稀土催化剂废料、废弃镍氢电池放在其它，同时删除再生稀土材料；

33、删除11.2.1《稀土行业准入条件》。

此次会议对《稀土术语》预审稿进行了再预审，有关材料章节的分类问题，下去需做调整，比如稀土永磁材料按常用术语、钐钴材料、钕铁硼材料（烧结、粘结、热压）来划分；其次是将规范性引用文件补充完整；另外就是将汉语拼音索引整理出来。
4 国家标准作为强制或推荐性国家标准的建议

此次修订的《稀土术语》国家标准建议为推荐性国家标准。
5 参考的相关标准和资料

1） 稀土常用辞典 由内蒙古自治区稀土办公室、全国稀土信息网共同出版 出版地：内蒙古包头，2001年9月第1版
2） 中国冶金百科全书
3） 稀土金属材料

4） 稀土（上、中、下） 冶金工业出版社 北京 1995年
5） 稀土浅说 由内蒙古自治区稀土办公室、全国稀土信息网共同出版 出版地：内蒙古包头，1999年7月第1版

6） 稀土材料学

7） GB/T 13560-2009 烧结钕铁硼永磁材料
8） GB/T 3217-1992 永磁（硬磁）材料磁性测量方法
9） GB 9637-1988 磁学基本术语和定义
10） GJB 2453-95 稀土永磁体总规范

11） JIS C202-1989 永磁材料

12） GB 4180-2000 稀土钴永磁材料

13） 德国VAC公司；日本住友特殊金属公司、TDK、日立、信越化学等公司的产品目录；国内部分厂家的产品目录；
14） GB 18113-2010 铬酸镧高温电热元件
6 致谢

本标准在起草过程中得到了全国稀土标准技术委员会秘书处的指导与帮助，同时对提供过数据、信息和建议的所有单位表示感谢！

 包头稀土研究院
 二〇一三年十月二十八日
_1415608194.unknown

_1415608252.unknown

