原子吸收光谱法测定自来水中钙、镁的含量

一、实验目的

- 1. 了解原子吸收分光光度计的基本结构,并掌握其使用方法;
- 2. 掌握以标准曲线法测定自来水中钙、镁含量的方法。

二、实验原理

1. 原子吸收光谱分析基本原理

原子吸收光谱法(AAS)是基于:由待测元素空心阴极灯发射出一定强度和波长的特征谱线的光,当它通过含有待测元素的基态原子蒸汽时,原子蒸汽对这一波长的光产生吸收,未被吸收的特征谱线强度被检测器检测,根据该特征谱线光强度被吸收的程度,即可测得试样中待测元素的含量。

火焰原子吸收光谱法是利用火焰的热能,使试样中待测元素转化为基态原子的方法。常用的火焰为空气——乙炔火焰,其绝对分析灵敏度可达 **10**-9g,可用于常见的 30 多种元素的分析,应用最为广泛。

2. 标准曲线法基本原理

在一定浓度范围内,被测元素的浓度(c)、入射光强(lo)和透射光强(l) 符合 Lambert-Beer 定律: A=lq(Io/I)=Kc。

根据上述关系,配制已知浓度的标准溶液系列,在一定的仪器条件下,依次测定其吸光度,以加入的标准溶液的浓度为横坐标,相应的吸光度为纵坐标,绘制标准曲线。试样经适当处理后,在与测量标准曲线吸光度相同的实验条件下测量其吸光度,在标准曲线上即可查出试样溶液中被测元素的含量,再换算成原始试样中被测元素的含量。

三、仪器与试剂

仪器:?型原子吸收分光光度计;钙、镁空心阴极灯;无油空气压缩机;乙炔 钢瓶:容量瓶、移液管等。

试剂: 钙标准贮备液(0.100 mg/mL), 镁标准贮备液(0.00500 mg/mL)

实验条件: 钙镁吸收线波长 422.7 nm、285.2 nm; 空心阴极灯电流 5 mA; 燃烧器高度 9 mm; 狭缝宽度 0.2 mm。

四、实验内容

1. 钙、镁系列标准溶液的配制

钙标准溶液系列: 准确吸取 2 mL、4 mL、6 mL、8 mL、10 mL 0.100 mg/mL 钙标准使用液,分别置于 5 只 100mL 容量瓶中,用蒸馏水稀释至刻度,摇匀备用。该标准系列钙质量浓度为 2.0 μ g/mL、4.0 μ g/mL、6.0 μ g/mL、8.0 μ g/mL、10.0 μ g/mL。

镁标准溶液系列: 准确吸取 2 mL、4 mL、6 mL、8 mL、10 mL 0.00500 mg/mL 镁标准使用液,分别置于 5 只 100mL 容量瓶中,用蒸馏水稀释至刻度,摇匀备用。该标准系列镁质量浓度为 0.10 μ g/mL、0.20 μ g/mL、0.30 μ g/mL、0.40 μ g/mL、0.50 μ g/mL。

- 2. 自来水水样准备:准确吸取自来水样? mL 置于 100mL 容量瓶中,稀释至刻度,待用。
- 3. 测定 按浓度由小到大逐一测量系列标准溶液吸光度,然后测量自来水样吸光度。

五、结果处理

- 1. 根据钙、镁标准液系列吸光度值,以吸光度为纵坐标,浓度为横坐标,绘制钙、镁标准曲线,作出回归方程,计算出相关系数。
 - 2. 根据自来水样吸光度值,依据标准曲线计算出钙、镁的含量。

六、注意事项

1.

2.

七、思考题

- 1. 简述原子吸收光谱分析的基本原理。
- 2. 原子吸收光谱分析为何要用待测元素的空心阴极灯做光源?
- 3. 如果试样比较复杂,应该采用何种定量分析方法?