

L'evoluzione della spettroscopia atomica: i nuovi ICP-OES e microwave plasma per la quantificazione degli elementi nei materiali.

Andrea Carcano
Spectroscopy Product
Specialist,
Agilent Technologies

Faenza, 19 Settembre 2014

Atomic portfolio

Spettrometro ad emissione atomica al plasma alle microonde (MP-AES)

- Nuova tecnica per l'analisi e la determinazione dei metalli usando l'emissione atomica
 - · Sorgente plasma prodotto da microonde
 - · Plasma composto da azoto: runs on air
- Aumento delle performances confrontate con AA fiamma
- Alta produttività grazie alla Fast Sequential Atomic Emission Spectroscopy
- Facile da usare:
 - Software molto intuitivo
 - Inserimento veloce della torcia
- Costi ridotti di utilizzo:
 - Runs on air elimina la necessità di acetilene ed argon
 - Elimina la necessità di utilizzare lampade a catodo cavo
 - Massima sicurezza di utilizzo (no gas pericolosi)

Perchè lavora in aria?

- Usando azoto si ottiene un plasma molto robusto anche con una torcia convenzionale
- Può essere usata una bombola per l'azoto oppure un generatore
- <u>L'eccitazione magnetica</u> produce un plasma toroidale e una zona centrale per l'introduzione del campione
- Le microonde permettono di ottenere:
 - Un plasma robusto, con alte temperature in una torcia convenzionale (circa 5000 ° K)
 - Una zona centrale dove poter atomizzare il campione
 - Creare linee di emissione atomiche con alte intensità

MP-AES spettro di emissione

N₂ MP-AES ...

Sorgente plasma prodotto da microonde

Le linee blu indicano il campo magnetico Le linee rosse indicano il campo elettrico

Schema dello strumento

Configurazione Assiale o Radiale?

Assiale

Vantaggi:

Massima sensibilità (maggior cammino ottico)

Svantaggi:

- ► Bassa tolleranza alla matrice
- ➤ Consumo maggiore della torcia

Radiale

Vantaggi:

- Alta tolleranza alla matrice (solventi organici)
- Basso consumo della torcia

Svantaggi:

Minor sensibilità (minor cammino ottico)

Visione axisitelene IR MtPa4400

Assiale

Vantaggi:

Massima sensibilità(maggior cammino ottico)

Svantaggi:

- ► Bassa tolleranza alla matrice
- ➤ Consumo maggiore della torcia

Radiale

Vantaggi:

- Alta tolleranza alla matrice (solventi organici)
- Basso consumo della torcia

Svantaggi:

Minor sensibilità (minor cammino ottico)

Schema ottico

Posizionamento veloce della torcia non necessita di allineamento

Torch installation in three easy steps

Open the torch loader

nsert the torch

3 Close the torch loader

Benefici per il cliente

Performances maggiori

- Naturale sostituto di un AA fiamma
- Plasma robusto per matrici difficili

Minori costi di analisi

- · Lavora in aria
- Analisi mutili elementale
- Moderato numero di campioni analizzabili

Analisi più veloci & facile utilizzo

- · Misure in fast sequential
- Correzione simultanea del background
- Software di ultima generazione
- Torcia Plug & Play

Maggior sicurezza del laboratorio

No gas infiammabili

Basso costo di esercizio

Material science Application

Applicazioni tipiche nel settore Material Science

Elementi tossici nei giocattoli secondo la normativa WEEE/RoHs

Materiale di riferimento certificato

EC 681:

Materiale di riferimento Europeo Polietilene ERM-EC 681, dall'Instituto dei materiali e misure di riferimento (IRMM), Belgio.

NMIJ 8102a:

Materiale di riferimento certificato Resina 8102a ABS, dall'Istituto nazionale di metrologia del Giappone (NMIJ).

1° Metodo di preparazione del campione – EN1122B

Possibilità di precipitazione di PbSO₄

2° Metodo di preparazione del campione – digesione con HNO₃/H₂O₂

Parametri strumentali

Parametro	Impostazione
Nebulizzatore	Concentrico in vetro
Spray chamber	Single pass ciclonica in vetro
Tubicini del campione	Bianco/bianco
Tubicini dello scarico	Blu/blu
Tempo di integrazione	10 s
Repliche	3
Velocità della pompa	12 rpm
Pressione al nebulizzatore	160 – 180 kpa (auto ottimizzata)
Correzione del background	Auto

MDL ottenuti usando il 4200 MP-AES

Elemento	Lunghezza d'onda (nm)	MDL (µg/Kg)	Valore richiesto EN 71 Part 3 (mg/kg)
Cd	228.802	2	50 - 75
Cr	425.433	1	25 - 60
Pb	368.347	10	90

Recuperi ottenuti sui materiali certificati

Cadmio	EC	681	NMIJ 8102a			
Metodo di digestione	Misurato (mg/kg)	Certificato (mg/kg)	Misurato (mg/kg)	Certificato (mg/kg)		
EN1122	21.1 ± 0.4	21.7 ± 0.7	10.64 ± 0.08	10.77 ± 0.2		
HNO ₃ /H2O ₂	21.5 ± 0.5	21.7 ± 0.7	10.59 ± 0.13	10.77 ± 0.2		
Cromo	EC	681	NMIJ 8102a			
Metodo di digestione	Misurato (mg/kg)	Certificato (mg/kg)	Misurato (mg/kg)	Certificato (mg/kg)		
EN1122	18.2 ± 0.4	17.7 ± 0.6	27.99 ± 1.26	27.87 ± 0.35		
HNO ₃ /H2O ₂	17.4 ± 0.2	17.7 ± 0.6	28.05 ± 0.13	27.87 ± 0.35		
Piombo	EC 681		NMIJ 8102a			
Metodo di digestione	Misurato (mg/kg)	Certificato (mg/kg)	Misurato (mg/kg)	Certificato (mg/kg)		
EN1122 Digest	14.2 ± 0.4	13.8 ± 0.7	111.97 ± 3.72	108.9 ± 0.89		
HNO ₃ /H2O ₂	14.0 ± 0.4	13.8 ± 0.7	109.71 ± 3.60	108.9 ± 0.89		

Requisiti europei EN71 Part 3

La normativa EN 71 Part 3 (1998) definisce i requisiti minimi nei test di cessione o rilascio per gli elementi inorganici

- Questi standard di qualità sono adottati anche in molti pèaesi fuori dalla Comunità Europea
- Concentrazione massima ammissibile come rilascio dai materiali dei giocattoli in mg/kg secondo la normativa EN 71 Part 3

Toy Materials	Elements							
	Sb	As	Ва	Cd	Cr	Pb	Hg	Se
Modelling clay & finger paints	60	25	250	50	25	90	25	500
Any other toys	60	25	1000	75	60	90	60	500

Agilent 5100 ICP-OES

September_118, 2014

Agilent 5100 ICP-OES portfolio

3 differenti configurazioni

*Agilent 5100 Synchronous Vertical Dual View with unique Dichroic Spectral Combiner technology

Come lavora un tradizionale ICP-OES Dual View?

5100 SVDV lettura in assiale (DV)

Lettura solo delle lunghezze d'onda assiali

5100 SVDV lettura in radiale (DV)

•Il foro permette di mandare solo lunghezze d'onda

radiali al policromatore

Synchronous Vertical Dual View & Dichroic Spectral Combiner technology (DSC)

Novità: SVDV con tecnologia unica DSC

Dichroic

NOTE:

- 1. SVDV viene assemblato con lo specchio dicroico e lo specchio
- 2. VDV viene assemblato senza lo specchio dicroico (2 specchi solo per bilanciamento)
- 3. RV non presenta questo componente

Design compatto

Small footprint

Cosa di nuovo: posizionamento della torcia e preottica.....

- Ottimo allineamento della torcia
 - VANTAGGIO: nessuna fase di allineamento della torcia.
- Movimento automatico rotante del DSC
 - VANTAGGIO: Facile sviluppo del metodo con il sistema SVDV

Posizionamento veloce della torcia non necessita di allineamento

Generatore di Radio Frequenza

- Spire rivestite in oro
- Torcia loader che impedisce ai clienti di danneggiare le bobine durante il carico
- Nuovo sistema di generazione delle radiofrequenze

September 18,

Stabilità a lungo termine 19 ore <1%RSD.

4 ore NaCl 25% con standard 1ppm <1.3% RSD in configurazione assiale

OneNeb, Double pass glass cyclonic, Blk/Blk & Blu/Blu, AHA, demountable torch 1.8mm injector, 15rpm. (Also tried on 2.4mm injector with same results)

Agilent 5100 ICP-OES

- Ottica termostatata a 35° C per massima stabilità e veloce start-up
- Tutte le lunghezze d'onda analizzate in una sola lettura
- Pochi componenti ottici
 - Alta produttività
 - Eccellente rapporto segnale/rumore

- ➤ Rivelatore raffreddato a -40°C per un basso noise
- Reale lettura simultanea di tutti gli analiti compreso lo standard interno

Thank You