ICP-MS仪器性能比对
	仪器名称及型号
	PE nexION 300

[image: image26.emf]
	Thermo icap Q
[image: image1.jpg]

	Agilent 7500

[image: image2.png]

	ICP-MS2000

[image: image3.png]

	电源
	自激式，40.68MHz
	晶控，27.12MHz
	晶控，27.12MHz
	晶控，27.12MHz

	进样系统
	
[image: image4.png]

标配同心雾化器、旋流雾室，不耐氢氟酸；
炬管全自动定位，采用PlasmaLok技术，采用两路射频无需屏蔽装置；
	高效同心雾化器，旋流同心雾室，雾室采用半导体制冷技术；
[image: image22.emf]

	
[image: image5.png]

玻璃雾滴玻璃同心雾化器（7500cx），石英炬管，石英雾室采用半导体制冷技术；
采用HDI设计，增加一路Makeup气，进样量小
不耐氢氟酸；
炬管位置可通过马达自动定位。
	[image: image6.jpg]

敞开式进样系统结构，使用外部安装的雾化器，自我定位，无需调整；

石英同心雾化器；

小体积，低记忆效应的石英撞击球雾室，雾室采用半导体制冷技术；
炬管位置可通过马达自动定位；炬室的接头采用插拔式设计，方便拆卸安装；

	接口
	
[image: image7.png]

采用三锥接口设计，即采样锥（锥孔内径1.1mm）、截取锥（锥孔内径0.9mm）及超截取锥，超截取锥可以对离子束进行最大限度的提取；
拆卸安装方便。
	标配采样锥为镍锥，孔径1.1mm，选配铂锥；专利 iCAP™ Q接口由一对可靠的镍锥组成。

[image: image23.emf]iCAP™ Q截取锥具有独特的、用户可更换的嵌片，位于锥尖后方，用以控制记忆效应。

	[image: image8.emf]
采用双锥设计，即采样锥（锥孔内径1.0mm）及截取锥（锥孔内径0.4mm），锥口孔径较小，盐分易沉积。
	
[image: image9.png]

 EMBED PBrush [image: image10.png]

采用双锥设计，即采样锥（锥口内径1.1mm）及截取锥（锥口内径0.75mm），具有独特的活动接口门结构，易于替换和装卸采样锥与截取锥。

	离子透镜系统
	
[image: image11.png]VUGB 2

== .
e N

采用四极杆离子偏转器设计，使离子束发生90度偏转；
采用通用池技术消除干扰，提供三种不同的工作模式：即标准模式（主动排空设计）、碰撞模式（基于动能甄别）及反应模式（基于质量扫描过滤的一个四级杆）
	[image: image24.emf]
[image: image25.emf]RAPID透镜技术90度偏转离子光路；QCell卓越的池性能，专利QCell技术结合了Flatapole低质量数剔除功能和验证的氦KED（动能歧视效应）抗干扰技术。与碰撞池所用的高阶多极杆系统相比，QCell Flatapole提供了低质量数剔除功能。
	[image: image12.jpg]

离子透镜包括提取透镜及OMEGA透镜，采用离轴设计；
[image: image13.emf]
采用八极杆碰撞反应池技术（ORS）消除干扰；

	[image: image14.png]

高效六极杆离子引导装置；
离子透镜包括提取透镜及偏转透镜，采用离轴设计；

	四极质量分析器
	
[image: image15.png]

采用镀金陶瓷；
业界扫描速度最快（＞5000amu/sec），最快的单点跳峰技术及最宽的质量分析范围（达285amu）
	
近双曲面纯Mo四极杆，2MHz，确保低丰度灵敏度，质量轴稳定性，用户自定义分辨率；一键质量轴校准。
	
[image: image16.png]

钼材质，双曲面设计，峰型更佳，分辨率更高；
	[image: image17.png]

钼材质，主极杆180 mm，预四级杆20 mm，开盖即可安装，拆装

	检测器
	[image: image18.emf]
同时型电子倍增检测器，提供双模式（脉冲/模拟）检测方式，动态线性范围超过9个数量级
	[image: image19.emf]
同时型电子倍增检测器，提供双模式检测方式（脉冲/模拟）
	[image: image20.emf]
同时型电子倍增检测器，提供双模式检测方式（脉冲/模拟）
	[image: image21.emf]
同时型电子倍增检测器，提供双模式检测方式（脉冲/模拟），实现9个数量级的浓度动态范围

	技术指标
	检出限（ng/L (ppt)）：

9Be <1；59Co<1；115In<0.2；

238U<0.2(300Q)；

灵敏度（Mcps/ppm）：

9Be ＞3；24Mg ＞20；

115In ＞50； 238U ＞40（300Q）

氧化物产率：

CeO+/Ce+ <2.5%

双电荷产率：Ce2+/Ce+ <3%

背景强度： <2cps（220amu）

短期稳定性：<3%

长期稳定性：<4%

同位素比率：107Ag/109Ag < 0.2%

质量轴稳定性：< 0.05 amu /8h）

丰度灵敏度：低质量端＞1.0 ×10-6，高质量端＞1.0×10-7

	未开气模式：灵敏度（Mcps/ppm）：Li、Co、In、U分别为：Qa-40-60-150-200；Qc-50-100-220-300；Qs-80-200-400-500；

检出限（ppt）：Be＜0.5、In＜0.1、Bi＜0.1；

氧化物产率/%：CeO/Ce＜2；

双电荷产率/%：Ba2+/Ba+＜3；

背景（cps）：＜1（m/z =4.5）；

短期稳定性（%RSD）：＜2（10min）；长期稳定性（%RSD）：＜3（2h）；

质量轴稳定性：±0.025u/8h；

同位素比值（%RSD）：107Ag/109Ag＜0.1；

质量数范围：4-290amu；

He模式 灵敏度Co（Mcps/ppm）：Qa-0、Qc-30、Qs-50；

背景（cps）（m/z=4.5）：Qa-0、Qc＜0.5、Qs＜0.5；
	灵敏度（Mcps/ppm）：Li＞30，Y＞80，Tl＞40 (7500cx，未开气模式)；

Y＞15 (7500cx，氦气模式)；

检出限（ng/L (ppt)）：Be≤1.5， In≤0.5, Bi≤0.5；

氧化物产率：CeO+/Ce+ <1.5%

双电荷产率：Ce2+/Ce+ <3%

背景噪声：<2cps（m/z=9）
短期稳定性：<3%

长期稳定性：<4%

同位素比率：107Ag/109Ag < 0.1%

质量轴稳定性：< 0.05 amu/day

丰度灵敏度：低质量端≤5 x10-7，高质量端≤1 x10-7
质量范围：2-260amu

动态范围：109

	灵敏度（Mcps/ppm）：Be＞5，In＞35，U＞30；

检出限（ng/L (ppt)）：Be≤10， In≤2, Bi≤2；

氧化物产率：CeO+/Ce+ ≤2%

双电荷产率：Ba2+/Ba+ ≤3%

背景噪声：≤2cps

短期稳定性：≤3%

长期稳定性：≤4%

同位素比率：107Ag/109Ag≤0.2%

质量轴稳定性：≤0.05 amu/8h
丰度灵敏度：低质量端≤1×0-6，高质量端≤5×10-6
质量范围：2-255amu

动态范围：108

分辨率：0.6-0.8amu （10%）

_1234567893

_1234567895

_1234567897

_1234567898

_1234567896

_1234567894

_1234567891

_1234567892

_1234567890

