

中华人民共和国国家环境保护标准

HJ 805-2016

土壤和沉积物 多环芳烃的测定 气相色谱-质谱法

Soil and Sediment - Determination of polycyclic aromatic hydrocarbon by Gas chromatography-Mass Spectrometry Method

(发布稿)

本电子版为发布稿。请以中国环境科学出版社出版的正式标准文本为准。

2016-06-24发布

2016-08-01实施

环 境

保

护

部

发布

目 次

前	<u> </u>	. ii
1	适用范围	1
2	规范性引用文件	1
3	方法原理	1
4	试剂和材料	1
5	仪器和设备	3
6	样品	3
7	分析步骤	5
8	结果计算与表示	7
9	精密度和准确度	9
10	质量保证和质量控制	9
11	废物处理	9
12	注意事项	10
附录	: A (规范性附录) 方法的检出限和测定下限	11
附录	: B(资料性附录)目标化合物的测定参考参数	12
附录	: C(资料性附录)方法的精密度和准确度	13

前言

为贯彻《中华人民共和国环境保护法》,保护环境,保障人体健康,规范土壤和沉积物中 多环芳烃的测定方法,制定本标准。

本标准规定了测定土壤和沉积物中16种多环芳烃的气相色谱-质谱法。

本标准为首次发布。

本标准的附录 A 为规范性附录,附录 B 和附录 C 为资料性附录。

本标准由环境保护部科技标准司组织制订。

本标准主要起草单位:河南省环境监测中心。

本标准验证单位:河南省环境科学研究院、新乡市环境监测站、郑州市环境监测站、开 封市环境监测站、中国地质科学院水文地质环境地质研究所、河南省环境监测中心。

本标准环境保护部 2016年6月24日批准。

本标准自2016年8月1日起实施。

本标准由环境保护部解释。

土壤和沉积物 多环芳烃的测定 气相色谱-质谱法

警告:实验中所用有机溶剂和标准物质为有毒有害物质,标准溶液配制及样品前处理过程应在通风橱中进行,操作时应按规定佩戴防护器具,避免直接接触皮肤和衣物。

1 适用范围

本标准规定了测定土壤和沉积物中多环芳烃的气相色谱-质谱法。

本标准适用于土壤和沉积物中 16 种多环芳烃的测定,目标物包括: 萘、苊烯、苊、芴、菲、蒽、 荧蒽、芘、苯并 (a) 蒽、 $\overline{\mathbf{c}}$ 、苯并 (b) 荧蒽、苯并 (k) 荧蒽、苯并 (a) 芘、二苯并 (a,h) 蒽、苯 并 (g,h,i) 花和茚并 (1,2,3,-c,d) 芘 。

当取样量为 $20.0 \,\mathrm{g}$,浓缩后定容体积为 $1.0 \,\mathrm{ml}$ 时,采用全扫描方式测定,目标物的方法检出限为 $0.08 \,\mathrm{mg/kg} \sim 0.17 \,\mathrm{mg/kg}$,测定下限为 $0.32 \,\mathrm{mg/kg} \sim 0.68 \,\mathrm{mg/kg}$ 。详见附录 A 。

2 规范性引用文件

本标准内容引用了下列文件或其中的条款。凡是不注明日期的引用文件,其有效版本适用于本标准。

GB 17378.3 海洋监测规范 第 3 部分: 样品采集、贮存与运输

GB 17378.5 海洋监测规范 第 5 部分: 沉积物分析

HJ 613 土壤 干物质和水分的测定 重量法

HJ/T 166 土壤环境监测技术规范

HJ 783 土壤和沉积物 有机物的提取 加压流体萃取法

3 方法原理

土壤或沉积物中的多环芳烃采用适合的萃取方法(索氏提取、加压流体萃取等)提取,根据样品基体干扰情况选择合适的净化方法(铜粉脱硫、硅胶层析柱、硅酸镁小柱或凝胶渗透色谱)对提取液净化、浓缩、定容,经气相色谱分离、质谱检测。通过与标准物质质谱图、保留时间、碎片离子质荷比及其丰度比较进行定性,内标法定量。

4 试剂和材料

除非另有说明,分析时均使用符合国家标准的分析纯试剂。实验用水为新制备的超纯水或蒸馏水。

- 4.1 丙酮 (C₃H₆O): 农残级。
- 4.2 正己烷 (C₆H₁₄): 农残级。
- 4.3 二氯甲烷 (CH₂Cl₂): 农残级。
- 4.4 乙酸乙酯 (C₄H₈O₂): 农残级。
- 4.5 戊烷 (C₅H₁₂): 农残级。
- 4.6 环己烷 (C₆H₁₂): 农残级。
- 4.7 丙酮-正己烷混合溶剂: 1+1。

用正己烷(4.2)和丙酮(4.1)按1:1体积比混合。

4.8 二氯甲烷-戊烷混合溶剂: 2+3

用二氯甲烷(4.3)和戊烷(4.5)按2:3体积比混合。

4.9 二氯甲烷-正己烷混合溶剂: 1+9

用二氯甲烷(4.3)和正己烷(4.2)按1:9体积比混合。

- 4.10 凝胶渗透色谱流动相:乙酸乙酯(4.4)-环己烷(4.6)混合溶剂(1+1),或按仪器说明书配制其他溶剂体系。
- 4.11 硝酸: ρ (HNO₃) =1.42 g/ml, 优级纯。
- 4.12 硝酸溶液: 1+1 (v/v), 用硝酸 (4.11) 配制。
- 4.13 铜粉 (Cu): 纯度为 99.5%

使用前用硝酸溶液(4.12)去除铜粉表面的氧化物,用实验用水冲洗除酸,并用丙酮(4.1)清洗后,用氮气吹干待用,每次临用前处理,保持铜粉表面光亮。

- 4.14 多环芳烃标准贮备液: ρ =1000 mg/L \sim 5000 mg/L, 市售有证标准溶液。
- 4.15 多环芳烃标准中间液: ρ=200 μg/ml~500 μg/ml 用丙酮-正己烷混合溶剂 (4.7) 稀释多环芳烃标准贮备液 (4.14)。
- 4.16 内标贮备液: ρ=5000 mg/L

萘- d_8 、苊- d_{10} 、菲- d_{10} 、**፫**- d_{12} 和花- d_{12} ,市售有证标准溶液。亦可选用其他性质相近的半挥发性有机物做内标。

4.17 内标中间液: ρ =200 μg/ml~400 μg/ml

用丙酮-正己烷混合溶剂(4.7)稀释内标贮备液(4.16)。

- 4.18 替代物贮备液: ρ=2000 mg/L \sim 4000 mg/L, 市售有证标准溶液。
 - 2-氟联苯和对三联苯-d₁₄; 亦可选用氘代多环芳烃做替代物。
- 4.19 替代物中间液: ρ =500 μg/ml

用丙酮-正己烷混合溶剂(4.7)稀释替代物贮备液(4.18)。

- 4.20 十氟三苯基膦(DFTPP): ρ =50 mg/L,市售标准溶液。亦可采购较高浓度 DFTPP 标准溶液,用二氯甲烷(4.3)稀释成 50 mg/L。
- 4.21 凝胶渗透色谱校准溶液:含有玉米油(25 mg/ml)、邻苯二甲酸二(2-二乙基己基)酯(1 mg/ml)、甲氧滴滴涕(200 mg/L)、花(20 mg/L)和硫(80 mg/L)的混合溶液。市售。
- 4.22 干燥剂: 优级纯无水硫酸钠(Na₂SO₄)或粒状硅藻土。

置于马弗炉中400℃烘4h,冷却后装入磨口玻璃瓶中密封,于干燥器中保存。

4.23 硅胶吸附剂: 75 μm (200 目)~150 μm (100 目)

置于表面皿中,以铝箔或锡纸轻覆,130℃活化至少 16 h,取出放入干燥器中冷却、待用。临用前活化。

- 4.24 玻璃层析柱: 内径 20 mm 左右,长 10 cm~20 cm,具聚四氟乙烯活塞。
- 4.25 硅酸镁净化小柱:填料为硅酸镁,1000 mg,柱体积为6 ml。
- 4.26 石英砂: 150 μm (100 目) ~ 830 μm (20 目)

置于马弗炉中400℃烘4h,冷却后装入磨口玻璃瓶中密封保存。

- 4.27 玻璃棉或玻璃纤维滤膜:使用前用二氯甲烷(4.3)浸洗,待二氯甲烷(4.3)挥发干后,贮于磨口玻璃瓶中密封保存。
- 4.28 载气: 高纯氦气, 纯度为 99.999%以上。

5 仪器和设备

- 5.1 气相色谱/质谱仪: 电子轰击(EI)电离源。
- 5.2 色谱柱: 石英毛细管柱, 长 30 m, 内径 0.25 mm, 膜厚 0.25 μm, 固定相为 5%-苯基-甲基聚硅氧
- 烷,或其他等效的毛细管色谱柱。
- 5.3 提取装置: 索氏提取或加压流体萃取仪等性能相当的设备。
- 5.4 凝胶渗透色谱仪(GPC): 具 254 nm 固定波长紫外检测器,填充凝胶填料的净化柱。
- 5.5 浓缩装置: 旋转蒸发仪、氮吹仪或其他同等性能的设备。
- 5.6 真空冷冻干燥仪: 空载真空度达 13 Pa 以下。
- 5.7 固相萃取装置。
- 5.8 一般实验室常用仪器和设备。

6 样品

6.1 样品的采集与保存

土壤样品按照 HJ/T 166 的相关要求采集和保存,沉积物样品按照 GB 17378.3 的相关要求采集和保存。样品应于洁净的磨口棕色玻璃瓶中保存。运输过程中应密封、避光、4℃以下冷藏。若不能及时分析,应于 4℃以下冷藏、避光、密封保存,保存时间为 10 天。

6.2 水分的测定

土壤样品干物质含量测定按照 HJ 613 执行, 沉积物样品含水率测定按照 GB 17378.5 执行。

6.3 试样的制备

6.3.1 样品准备

将所采土壤或沉积物样品置于搪瓷或玻璃托盘中,除去枝棒、叶片、石子等异物,充分混匀。称取 20 g (精确至 0.01 g)新鲜样品进行脱水,加入适量无水硫酸钠 (4.22),掺拌均匀,研磨成细粒状。如果使用加压流体萃取,则用粒状硅藻土 (4.22)代替无水硫酸钠 (4.22)脱水研磨。

注 1: 也可采用真空冷冻干燥仪 (5.6) 对样品进行脱水,将冷冻后的样品进行充分研磨、均化成 1 mm 左右的细小颗粒。

详细步骤按照 HJ 783 执行。

6.3.2 提取

6.3.2.1 提取方法可选择索氏提取、加压流体萃取等方法。

索氏提取:在制备好的土壤或沉积物样品中加入 80.0 μl 替代物中间液 (4.19),将全部样品小心转入纸质套筒中,将纸质套筒置于索氏提取器回流管中,在圆底溶剂瓶中加入 100 ml 丙酮-正己烷混合溶剂 (4.7),提取 16 h~18 h,回流速度控制在每小时 4 次~6 次。收集提取液。

加压流体萃取按照 HJ 783 执行。

6.3.2.2 如果提取液 (6.3.2.1) 存在明显水分,需要过滤和脱水。在玻璃漏斗上垫一层玻璃棉或玻璃纤

维滤膜(4.27),加入约5g无水硫酸钠(4.22),将提取液过滤至浓缩器皿中。再用少量丙酮-正己烷混合溶剂(4.7)洗涤提取容器3次,洗涤液并入漏斗中过滤,最后再用少量丙酮-正己烷混合溶剂(4.7)冲洗漏斗,全部收集至浓缩器皿中,待浓缩。

6.3.3 浓缩

浓缩方法推荐使用以下两种方式。

6.3.3.1 氮吹浓缩

开启氮气至溶剂表面有气流波动(避免形成气涡)为宜,用正己烷(4.2)多次洗涤氮吹过程中已露出的浓缩器管壁。若不需净化,直接浓缩至约0.5 ml,加入适量内标中间液(4.17)使其内标浓度和校准曲线中内标浓度保持一致,并用丙酮-正己烷混合溶剂(4.7)定容至1.0 ml,待测。

若需净化,直接将提取液 (6.3.2) 浓缩至约 2 ml。当选用凝胶渗透色谱法时,继续加入约 5 ml 凝胶渗透色谱流动相 (4.10) 进行溶剂转换,再浓缩至约 2 ml,待净化;当选用硅胶层析柱净化时,继续加入约 4 ml 环己烷 (4.6) 进行溶剂转换,再浓缩至约 2 ml,待净化;当选用硅酸镁净化小柱净化时,直接按照不需净化的相同步骤浓缩至约 2 ml,待净化。

6.3.3.2 旋转蒸发浓缩

根据仪器说明书设定加热温度条件,若不需净化,将提取液浓缩至约2 ml,用一次性滴管将浓缩液转移至具刻度浓缩器皿,并用少量丙酮-正己烷混合溶剂(4.7)将旋转蒸发瓶底部冲洗2次,合并全部的浓缩液,再用氮吹浓缩至约0.5 ml,加入适量内标中间液(4.17)使其内标浓度和校准曲线中内标浓度保持一致,并用丙酮-正己烷混合溶剂(4.7)定容至1.0 ml,待测。

若需净化,直接将提取液(6.3.2)浓缩至约2 ml,并全量转移至具刻度浓缩器皿。当选用凝胶渗透色谱法时,继续加入约5 ml 凝胶渗透色谱流动相(4.10)进行溶剂转换,再浓缩至约2 ml,待净化;当选用硅胶层析柱净化时,继续加入约4 ml 环己烷(4.6)进行溶剂转换,再浓缩至约2 ml,待净化;当选用硅酸镁净化小柱净化时,直接按照不需净化的相同步骤浓缩至约2 ml,待净化。

6.3.4 脱硫

浓缩后的提取液(6.3.3)颜色较深时,须进行脱硫。在制备好的硅胶层析柱或活化后的固相萃取柱上端加入约 2 g 铜粉(4.13),待净化(6.3.5.1 或 6.3.5.2),使提取液(6.3.3)浸润在柱上端的铜粉中进行脱硫。

若使用凝胶渗透色谱净化(6.3.5.3),可省略脱硫步骤。

6.3.5 净化

本方法推荐使用硅胶层析柱、硅酸镁净化小柱和凝胶渗透色谱3种净化方式。

6.3.5.1 硅胶层析柱净化

(1) 硅胶层析柱制备

在玻璃层析柱 (4.24) 底部填入玻璃棉 (4.27), 依次加入约 1.5 cm 厚的无水硫酸钠 (4.22) 和 10 g 硅胶吸附剂 (4.23), 轻敲层析柱壁, 使硅胶吸附剂 (4.23) 填充均匀。在硅胶吸附剂上端加入约 1.5 cm 厚的无水硫酸钠 (4.22)。加入适量二氯甲烷 (4.3) 淋洗,轻敲层析柱壁,赶出气泡,使硅胶填实,保持填料充满二氯甲烷 (4.3),关闭活塞,浸泡填料至少 10 min,放出二氯甲烷 (4.3),继续慢慢加入正己烷 (4.2) 30 ml~60 ml 淋洗,当上端无水硫酸钠层恰好暴露于空气之前,关闭活塞待用。

(2) 浄化

用 40 ml 戊烷(4.5)预淋洗制备好的硅胶层析柱,淋洗速度控制在 2 ml/min,在上端无水硫酸钠(4.22)或脱硫铜粉(4.13)层暴露于空气之前,关闭层析柱活塞,弃去淋洗液。将浓缩后的提取液(6.3.3)转至硅胶层析柱,用 2 ml 环己烷(4.6)分 3 次清洗浓缩器,全部移入层析柱(若须脱硫,应将此溶液浸没在铜粉中约 5 分钟),打开活塞,缓缓加入 25 ml 戊烷(4.5)洗脱,弃去此部分戊烷淋洗液。

另用 25 ml 二氯甲烷-戊烷混合溶剂 (4.8) 洗脱,并全部收集此洗脱液,待再次浓缩 (6.3.6)。 6.3.5.2 硅酸镁净化小柱

将硅酸镁净化小柱(4.25)固定在固相萃取装置(5.7)上,用 4 ml 二氯甲烷(4.3)淋洗净化小柱,加入 5 ml 正己烷(4.2)待柱充满后关闭流速控制阀浸润 5 min,缓慢打开控制阀,继续加入 5 ml 正己烷(4.2),在填料暴露于空气之前,关闭控制阀,弃去流出液。将浓缩后的提取液(6.3.3)转移至小柱中,用 2 ml 正己烷(4.2)分三次洗涤浓缩器皿,洗液全部转入小柱中(若须脱硫,应将此溶液浸没在铜粉中约 5 分钟)。缓慢打开控制阀,在填料或铜粉暴露于空气之前关闭控制阀,加入 5 ml 二氯甲烷-正己烷混合溶剂(4.9)进行洗脱,缓慢打开控制阀待洗脱液浸满净化柱后关闭控制阀,浸润 2 min,缓缓打开控制阀,继续加入 5 ml 二氯甲烷-正己烷混合溶剂(4.9),并收集全部洗脱液,待再次浓缩(6.3.6)。

6.3.5.3 凝胶渗透色谱净化

(1) 凝胶渗透色谱柱的校准

按照仪器说明书对凝胶渗透色谱(GPC)柱进行校准,GPC 校准液(4.21)得到的色谱峰应满足以下条件: 所有峰形均匀对称; 玉米油和邻苯二甲酸二(2-二乙基己基)酯的色谱峰之间分辨率大于85%; 邻苯二甲酸二(2-二乙基己基)酯和甲氧滴滴涕的色谱峰之间分辨率大于85%; 甲氧滴滴涕和 花的色谱峰之间分辨率大于85%; 花和硫的色谱峰不能饱和,基线分离大于90%。

多环芳烃的收集时间限定在玉米油出峰后至硫出峰前,花的色谱峰出现后,立即停止收集。

(2) 净化

配制一个校准曲线中间点浓度的多环芳烃混合标准溶液,按照校准时确定的收集时间,将混合标准溶液全部通过净化柱,根据多环芳烃混合标准溶液出峰时间,再次调整收集时间。按照调整后的收集时间,再次将该中间点浓度的混合标准溶液通过净化柱,测定其回收率,当目标物(除苊烯外)回收率均大于90%时,即可按此条件净化样品,否则需继续调整。

将浓缩后的提取液(6.3.3),用 GPC 的流动相(4.10)定容至 GPC 定量环需要的体积,按照确定后的净化条件自动净化、收集流出液,待再次浓缩(6.3.6)。

6.3.6 浓缩、加内标

净化后的试液(6.3.5)再次按照氮吹浓缩或旋转蒸发浓缩(6.3.3)的步骤进行浓缩、加入适量内标中间液(4.17),并定容至1.0 ml,混匀后转移至2 ml样品瓶中,待测。

6.4 空白试样的制备

用石英砂(4.26)代替实际样品,按照与试样的制备(6.3)相同步骤制备空白试样。

7 分析步骤

7.1 仪器参考条件

7.1.1 气相色谱参考条件

进样口温度: 280℃,不分流,或分流进样(样品浓度较高或仪器灵敏度足够时);

进样量: 1.0 µl, 柱流量: 1.0 ml/min (恒流);

柱温: 80℃保持 2 min; 以 20 ℃/min 速率升至 180℃, 保持 5 min; 再以 10 ℃/min 速率升至 290℃, 保持 5 min。

7.1.2 质谱参考条件

电子轰击源(EI);

离子源温度: 230 ℃:

离子化能量: 70 eV;

接口温度: 280 ℃;

四级杆温度: 150 ℃;

质量扫描范围: 45 amu~450 amu;

溶剂延迟时间: 5 min;

扫描模式: 全扫描 Scan 或选择离子模式 (SIM) 模式。

7.2 校准

7.2.1 质谱性能检查

每次分析前,应进行质谱自动调谐,再将气相色谱和质谱仪设定至分析方法要求的仪器条件,并处于待机状态,通过气相色谱进样口直接注入 1.0 μl 十氟三苯基膦 (DFTPP) (4.20),运行方法,得到十氟三苯基膦质谱图,其质量碎片的离子丰度应全部符合表 1 中的要求。否则须清洗质谱仪离子源。

质荷比 (m/z)	相对丰度规范	质荷比(m/z)	相对丰度规范
51	198 峰(基峰)的 30-60%	199	198 峰的 5-9%
68	小于 69 峰的 2%	275	基峰的 10-30%
70	小于 69 峰的 2%	365	大于基峰的 1%
127	基峰的 40-60%	441	存在且小于 443 峰
197	小于 198 峰的 1%	442	基峰或大于 198 峰的 40%
198	基峰,丰度 100%	443	442 峰的 17-23%

表 1 十氟三苯基膦 (DFTPP) 关键离子及离子丰度评价

7.2.2 校准曲线的绘制

取 5 个 5 ml 容量瓶, 预先加入 2 ml 丙酮-正己烷混合溶剂 (4.7), 分别移取适量的多环芳烃标准中间液 (4.15)、替代物中间液 (4.19) 和内标中间液 (4.17), 用丙酮-正己烷混合溶剂 (4.7) 定容, 配制成至少 5 个浓度点的标准系列, 使得多环芳烃和替代物的质量浓度均分别为 $2.0~\mu g/ml$ 、 $5.0~\mu g/ml$ 、 $10.0~\mu g/ml$ 、 $20.0~\mu g/ml$ 、 $40.0~\mu g/ml$,内标质量浓度均为 $20.0~\mu g/ml$ 。也可根据仪器灵敏度或目标物浓度配制成其他浓度水平的标准系列。

按照仪器参考条件(7.1),从低浓度到高浓度依次进样分析。以目标化合物浓度和内标化合物浓度比值为横坐标,以目标化合物定量离子响应值和内标化合物定量离子响应值的比值,与内标化合物

质量浓度的乘积为纵坐标,绘制校准曲线。

7.2.3 标准样品的色谱图

图 1 为在本标准推荐的仪器参考条件下,目标物的总离子流色谱图。

1. 萘-d₈ (内标 1); 2. 萘; 3. 2-氟联苯(替代物 1); 4. 苊烯; 5. 苊烯-d₁₀ (内标 2); 6. 苊; 7. 芴; 8. 菲-d₁₀ (内标 3); 9. 菲; 10. 蒽; 11. 荧蒽; 12. 芘; 13. 对三联苯-d₁₄ (替代物 2); 14. 苯并 (a) 蒽; 15. ፫ -d₁₂ (内标 4); 16. ፫; 17. 苯并 (b) 荧蒽; 18. 苯并 (k) 荧蒽; 19. 苯并 (a) 芘; 20. 花-d₁₂ (内标 5); 21. 茚并 (123-cd) 芘; 22. 二苯并 (a,h) 蒽; 23. 苯并[g,h,i] 莊

图 1 十六种多环芳烃的质谱总离子流谱图

7.3 试样的测定

将待测的试样(6.3.3 或 6.3.6)按照与绘制校准曲线(7.2.2)相同的仪器分析条件进行测定。

7.4 空白试验

将空白试样(6.4)按照与试样的测定(7.3)相同的仪器分析条件进行空白试样的测定。

8 结果计算与表示

8.1 定性分析

通过样品中目标物与标准系列中目标物的保留时间、质谱图、碎片离子质荷比及其丰度等信息比较,对目标物进行定性。应多次分析标准溶液得到目标物的保留时间均值,以平均保留时间±3倍的标准偏差为保留时间窗口,样品中目标物的保留时间应在其范围内。

目标物标准质谱图中相对丰度高于 30%的所有离子应在样品质谱图中存在,样品质谱图和标准质谱图中上述特征离子的相对丰度偏差要在±30%之内。一些特殊的离子如分子离子峰,即使其相对丰度低于 30%,也应该作为判别化合物的依据。如果实际样品存在明显的背景干扰,比较时应扣除背景影响。

8.2 定量分析

在对目标物定性判断的基础上,根据定量离子的峰面积,采用内标法进行定量。当样品中目标化 合物的定量离子有干扰时,可使用辅助离子定量。定量离子、辅助离子参见附录 B。

8.3 结果计算

8.3.1 平均相对响应因子 (\overline{RRF}) 的计算

标准系列第 i 点中目标化合物的相对响应因子(RRF_i),按照公式(1)计算。

$$RRF_{i} = \frac{A_{i}}{A_{ISi}} \times \frac{\rho_{ISi}}{\rho_{i}} \tag{1}$$

式中: RRF; — 标准系列中第 i 点目标化合物的相对响应因子;

Ai — 标准系列中第 i 点目标化合物定量离子的响应值;

A_{ISi} — 标准系列中第 i 点与目标化合物相对应内标定量离子的响应值;

 ρ_{ISi} — 标准系列中内标物的质量浓度, $\mu g/ml$;

 ρ_i — 标准系列中第 i 点目标化合物的质量浓度, $\mu g/ml$ 。

校准曲线中目标化合物的平均相对响应因子RRF,按照公式(2)计算。

$$\overline{RRF} = \frac{\sum_{i=1}^{n} RRF_{i}}{n} \tag{2}$$

式中: RRF ——校准曲线中目标化合物的平均相对响应因子;

RRF;——标准系列中第 i 点目标化合物的相对响应因子;

n — 标准系列点数。

8.3.2 土壤样品的结果计算

土壤样品中的目标化合物含量 ω (mg/kg),按照公式(3)进行计算。

$$\omega = \frac{A_x \times \rho_{IS} \times V_x}{A_{IS} \times RRF \times m \times W_{dm}}$$
(3)

式中: ω ——样品中的目标物含量, mg/kg;

 A_x ——试样中目标化合物定量离子的峰面积;

 A_{IS} ——试样中内标化合物定量离子的峰面积;

 $ρ_{Is}$ ——试样中内标的浓度,μg/ml;

RRF ——校准曲线中目标化合物的平均相对响应因子;

 V_x — 试样的定容体积, ml:

M—— 样品的称取量, g;

Wdm——样品干物质含量,%。

8.3.3 沉积物样品的结果计算

沉积物样品中的目标化合物含量 ω (mg/kg),按照公式(4)计算。

$$\omega = \frac{A_x \times \rho_{IS} \times V_x}{A_{IS} \times RRF \times m \times (1 - w)}$$
(4)

式中:

 ω ——样品中的目标物含量,mg/kg;

 A_x ——测试液中目标化合物定量离子的峰面积;

AIS——测试液中内标化合物定量离子的峰面积;

 ρ_{ls} ——测试液中内标的浓度, $\mu g/ml$;

RRF ——校准曲线的平均相对响应因子;

 V_x ——浓缩定容体积, ml;

m——样品量, g;

w——样品的含水率,%。

8.4 结果表示

当测定结果小于 1 mg/kg 时,小数位数的保留与方法检出限一致;当测定结果大于或等于 1 mg/kg 时,结果最多保留三位有效数字。

9 精密度和准确度

9.1 精密度

6 家实验室分别对加标浓度为 0.25 mg/kg、0.50 mg/kg 和 1.00 mg/kg 的 16 种多环芳烃混合标准统一样品进行了测定。实验室内相对偏差分别为 4.0%~23%、5.0%~32%和 4.0%~22%; 实验室间相对偏差分别为 11%~38%、9%~27%和 9%~32%; 重复性限分别为 0.04 mg/kg~0.08 mg/kg、0.12 mg/kg~0.24 mg/kg 和 0.21 mg/kg~0.38 mg/kg;再现性限分别为 0.05 mg/kg~0.24 mg/kg、0.19 mg/kg~0.38 mg/kg。0.35 mg/kg~0.84 mg/kg。

9.2 准确度

6 家实验室分别对 20 g 两种实际土壤样品和一种沉积物样品进行了加标回收率测定,加标浓度为 1.00 mg/kg。加标回收率平均值范围分别为:土壤 $60\%\sim104\%$,沉积物 $63\%\sim107\%$ 。土壤和沉积物加标回收率最终值分别为: $60\%\pm26\%\sim104\%\pm44\%$ 、 $63\%\pm22\%\sim107\%\pm20\%$

精密度和准确度数据详见附录C。

10 质量保证和质量控制

10.1 空白试验

每批样品(不超过 20 个样品)须做一个空白试验,测定结果中目标物浓度不应超过方法检出限。 否则,应检查试剂空白、仪器系统以及前处理过程。

10.2 校准曲线

校准曲线中目标化合物相对响应因子的相对标准偏差应小于或等于20%。否则,说明进样口或色谱柱存在干扰,应进行必要的维护。

连续分析时,每24h分析一次校准曲线中间浓度点,其测定结果与实际浓度值相对标准偏差应小于或等于20%。否则,须重新绘制校准曲线。

10.3 平行样品

每批样品(最多20个样品)应分析1对平行样,平行样测定结果相对偏差应小于30%。

10.4 基体加标

每批样品(最多 20 个样品)应分析 1 对基体加标样品。土壤和沉积物加标样品回收率控制范围为 40%~150%。

10.5 替代物的回收率

实验室应建立替代物加标回收控制图,按同一批样品(20×30 个样品)进行统计,剔除离群值,计算替代物的平均回收率 p 及相对标准偏差 s,实验室该方法替代物回收率应控制在 p±3s 内。

11 废物处理

试验中产生的所有废液和废物(包括检测后的残液)应置于密闭容器中保存,委托有资质的单位处理。

12 注意事项

质谱的选择离子检测通常较全扫描灵敏度高。由于选择离子检测方法提供的质谱信息较少,所选择的离子组通常情况下存在较多干扰,其定性的可信度比较低,检测结果存在一定风险;因此,本方法建议,仅当个别目标物(如苯并(a)芘、苯并(ghi)芘等)质谱全扫描检测方式的检出限不能满足需求时,并在确保试剂空白、仪器系统空白和空白实验样品对目标物选择离子干扰足够低时,方可采用选择离子检测方法进行定性、定量分析。

附录 A (规范性附录) 方法的检出限和测定下限

表 A. 1 给出了方法目标物的检出限和测定下限。

表 A. 1 方法检出限和测定下限

单位: mg/kg

1	/I. A #I-	全扫描	全扫描检测方法		
序号	化合物	检出限	测定下限		
1	萘	0.09	0.36		
2	苊烯	0.09	0.36		
3	苊	0.12	0.48		
4	芴	0.08	0.32		
5	菲	0.10	0.40		
6	蒽	0.12	0.48		
7	荧蒽	0.14	0.56		
8	芘	0.13	0.52		
9	苯并(a)蒽	0.12	0.48		
10		0.14	0.56		
11	苯并(b) 荧蒽	0.17	0.68		
12	苯并(k) 荧蒽	0.11	0.44		
13	苯并(a)芘	0.17	0.68		
14	茚并(1, 2, 3-cd)芘	0.13	0.52		
15	二苯并(a, h)蒽	0.13	0.52		
16	苯并(g, h, i)芘	0.12	0.48		

注: 前处理方式为 20 克空白样品,提取方法加压流体萃取,浓缩为旋转蒸发和氮吹浓缩,净化为凝胶渗透色谱。

附录 B (资料性附录) 目标化合物的测定参考参数

表 B. 1 给出了目标化合物、内标、替代物的化学文摘登记号 CAS、定量离子和辅助离子。

表 B. 1 目标化合物的测定参考参数

			定量离子	
编号	名称	CAS	(m/z)	(m/z)
1	萘-d ₈ (内标 1)		136	108、154
2	萘	91-20-3	128	127、129
3	2-氟联苯(替代物)	321-60-8	172	171 170
4	苊烯	208-96-8	152	151、153
5	苊烯-d ₁₀ (内标 2)		162	167、160、163
6	苊	83-32-9	154	153、152
7	芴	86-73-7	166	165、167
8	菲-d ₁₀ (内标 3)		188	189、160、94
9	菲	85-01-8	178	179、176
10	蒽	120-12-7	178	179、176
11	荧蒽	206-44-0	202	200、203、101、100
12	芘	129-00-0	202	200、203、101、100
13	4,4'-三联苯-d ₁₄ (替代物)	1718-51-0	244	245 243
14	苯并(a)蒽	56-55-3	228	226、229、114、113
15	屈 -d ₁₂ (内标 4)		240	236、238、241
16	崫	218-01-9	228	226、229、114、113
17	苯并(b)荧蒽	205-99-2	252	253、250、251
18	苯并(k) 荧蒽	207-08-9	252	253、250、251
19	苯并 (a) 芘	50-32-8	252	253、250、251
20	菲-d ₁₂ (内标 5)		264	260、265、263
21	茚并(123-c,d)芘	193-39-5	276	277、275、274
22	二苯并(a,h)蒽	53-70-3	278	276、279、138
23	苯并[g,h,i]菲	191-24-2	276	275、274、138

附录 C (资料性附录) 方法的精密度和准确度

表 C1、C1 给出了方法的精密度、准确度汇总数据。

表 C.1 方法的精密度汇总

		1	刀,公即,相面,这,仁	. <u> </u>	T
化合物 名称	加标水平 (mg/kg)	实验室内相对 标准偏差%	实验室间相对标准偏差%	重复性限 r(mg/kg)	再现性限 R(mg/kg
	0.25	6.0~13	14	0.04	0.06
萘	0.50	12~29	12	0.19	0.21
	1.00	14~22	17	0.31	0.39
	0.25	9.0~19	38	0.10	0.26
2-氟联苯 (替代物)	0.50	7.0~29	25	0.22	0.39
(百八初)	1.00	5.0~21	15	0.28	0.46
	0.25	6.0~19	22	0.04	0.09
苊	0.50	6.0~16	20	0.12	0.20
	1.00	11~21	18	0.30	0.40
	0.25	6.0~15	15	0.05	0.07
二氢苊	0.50	10~32	12	0.17	0.19
	1.00	7.0~10	16	0.25	0.40
	0.25	6.0~15	38	0.04	0.18
芴	0.50	8.0~25	15	0.14	0.21
	1.00	7.0~12	17	0.20	0.43
	0.25	7.0~16	37	0.07	0.23
菲	0.50	11~25	23	0.23	0.35
	1.00	7.0~12	19	0.22	0.45
	0.25	7.0~17	30	0.06	0.20
蒽	0.50	10~28	23	0.23	0.34
	1.00	8.0~16	22	0.27	0.54
	0.25	5.0~18	34	0.07	0.23
炭蔥	0.50	9.0~27	18	0.23	0.28
	1.00	8.0~15	9	0.30	0.33
	0.25	4.0~17	29	0.06	0.20
芘	0.50	9.0~28	11	0.16	0.20
	1.00	7.0~19	12	0.29	0.38
4,4'-三联苯-d ₁₄	0.25	9.0~19	36	0.10	0.26
(替代物)	0.50	7.0~20	20	0.22	0.39

化合物 名称	加标水平 (mg/kg)	实验室内相对 标准偏差%	实验室间相对标准偏差%	重复性限 r(mg/kg)	再现性限 R(mg/kg)
	1.00	5.0~14	16	0.28	0.46
	0.25	6.0~18	20	0.08	0.23
苯并(a)蒽	0.50	8.0~18	9	0.16	0.18
	1.00	9.0~14	15	0.32	0.52
	0.25	10~17	25	0.09	0.21
崫	0.50	8.0~15	25	0.14	0.23
	1.00	5.0~12	15	0.23	0.45
	0.25	6.0~16	15	0.07	0.10
苯并 (b) 荧蒽	0.50	8.0~15	11	0.15	0.19
	1.00	14~18	14	0.38	0.45
	0.25	9.0~23	35	0.08	0.22
苯并(k)荧蒽	0.50	8.0~12	13	0.16	0.22
	1.00	8.0~10	32	0.25	0.76
	0.25	9.0~20	11	0.08	0.10
苯并(a)芘	0.50	13~19	27	0.13	0.24
	1.00	8.0~17	17	0.27	0.37
# 7 (1 2 2 1)	0.25	6.0~23	31	0.06	0.15
茚并(1, 2, 3-cd) 芘	0.50	7.0~15	21	0.15	0.33
比	1.00	4.0~13	18	0.34	0.51
	0.25	5.0~17	35	0.08	0.18
二苯并(a, h) 蒽	0.50	5.0~13	15	0.14	0.26
	1.00	7.0~12	14	0.28	0.46
	0.25	6.0~19	23	0.07	0.11
苯并(g,h,i)芘	0.50	5.0~13	20	0.14	0.25
	1.00	7.0~12	18	0.26	0.45

注:上述数据为 20 克空白样品,经加压流体萃取,氮吹浓缩,凝胶渗透色谱净化,旋转蒸发和氮吹浓缩前处理步骤后,气相色谱-质谱分析获得。

附表 C.2 方法的准确度汇总

化合物 名称	样品类型	加标浓度 (mg/kg)	回收率平均值范围(%)	回收率均值(%)	$S_{\overline{P}}\%$	$= (p \pm 2S_{\overline{p}}) \%$
	砂质土	1.00	44~78	62	13	62±26
萘	耕作土	1.00	44~77	60	13	60±26
Ī	沉积物	1.00	53~81	63	11	63±22
- 6	砂质土	1.00	63~85	72	9	72±18
2-氟联苯	耕作土	1.00	72~114	93	20	93±40
(替代物) -	沉积物	1.00	68~91	79	20	79±20
	砂质土	1.00	53~81	64	13	64±26
苊	耕作土	1.00	44~78	72	11	72±22
	沉积物	1.00	48~87	65	15	65±30
	砂质土	1.00	48~80	65	14	65±28
二氢苊	耕作土	1.00	60~85	72	12	72±24
	沉积物	1.00	53~86	70	9	70±18
	砂质土	1.00	48~80	79	21	79±42
芴	耕作土	1.00	66~92	79	15	79±30
	沉积物	1.00	74~87	79	8	79±16
	砂质土	1.00	55~124	91	24	91±48
菲	耕作土	1.00	62~96	100	14	100±28
Ī	沉积物	1.00	84~122	85	13	85±26
	砂质土	1.00	67~107	81	15	81±30
蔥	耕作土	1.00	88~96	91	4	91±8
Ī	沉积物	1.00	71~100	86	10	86±20
	砂质土	1.00	73~101	89	24	89±48
荧蒽	耕作土	1.00	76~96	102	14	102±28
	沉积物	1.00	58~121	84	11	84±22
	砂质土	1.00	56~117	88	22	88±44
芘	耕作土	1.00	75~111	102	14	102±28
ļ	沉积物	1.00	73~101	82	12	82±24
	砂质土	1.00	77~93	85	8	85±16
4, 4'-三联苯 d ₁₄	耕作土	1.00	67~85	76	7	76±14
(替代物)	沉积物	1.00	65~120	107	10	107±20
	砂质土	1.00	59~125	92	22	92±44
苯并(a)蒽	耕作土	1.00	76~116	103	15	103±30
	沉积物	1.00	78~105	85	10	85±20

化合物 名称	样品类型	加标浓度 (mg/kg)	回收率平均值范围(%)	回收率均值(%)	% (%)	() %
	砂质土	1.00	57~118	88	24	88±48
崫	耕作土	1.00	75~111	101	13	101±26
	沉积物	1.00	79~113	80	15	80±30
	砂质土	1.00	59~125	85	25	85±50
苯并(b)荧蒽	耕作土	1.00	76~116	104	22	104±44
	沉积物	1.00	78~105	86	14	86±28
	砂质土	1.00	72~105	92	26	92±52
苯并(k)荧蒽	耕作土	1.00	71~109	97	15	97±30
	沉积物	1.00	55~123	87	12	87±24
	砂质土	1.00	42~81	61	13	61±26
苯并(a)芘	耕作土	1.00	56~99	80	15	80±30
	沉积物	1.00	60~97	74	15	74±30
-tt- \/. (4	砂质土	1.00	52~143	93	33	93±66
茚并(1, 2, 3-cd) 芘	耕作土	1.00	69~132	98	21	98±42
EL .	沉积物	1.00	68~102	77	18	77±36
	砂质土	1.00	51~122	94	27	94±54
二苯并(a, h)蒽	耕作土	1.00	67~128	97	21	97±42
	沉积物	1.00	70~125	87	15	87±30
	砂质土	1.00	49~133	93	33	93±66
苯并(g,h,i)芘	耕作土	1.00	64~118	93	19	93±38
	沉积物	1.00	67~117	85	14	85±28

注:上述数据为 20 克实际样品,经加压流体萃取,氮吹浓缩,凝胶渗透色谱净化,旋转蒸发和氮吹浓缩前处理步骤后,气相色谱-质谱分析获得。