See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231192241

Direct-current arc spectrographic technique for determination of trace amounts of lithium, rubidium, and cesium in silicate rocks

ARTICLE in A	ANALYTICAL CHEMIS	STRY · DECEMBER 1966
---------------------	-------------------	----------------------

Impact Factor: 5.64 · DOI: 10.1021/ac50155a039

CITATION **READS**

1 17

2 AUTHORS, INCLUDING:

John J. Gurney University of Capetown, South Africa

269 PUBLICATIONS 5,348 CITATIONS

SEE PROFILE

Seth complements

D.C. Arc Spectrographic Technique for Determination of Trace Amounts of Lithium, Rubidium, and Cesium in Silicate Rocks

J. J. GURNEY and A. J. ERLANK

Department of Geochemistry, University of Cape Town, Capetown, South Africa

A d.c. arc spectrographic technique has been developed for estimation of trace amounts of Rb, Cs, and Li in silicate rocks using a Jarrell-Ash 3.4meter plane grating spectrograph and a red filter to remove 2nd- and 3rdorder interferences on the alkali element emission lines. The presence of calcium fluoride in the arc enhances the intensity of all the alkali metal lines, most markedly for lithium. Precautions must be taken to avoid cyanogen interference on the lines Cs 8521 A. and Li 8126 A. Determination of the optimum operating conditions has enabled a detection limit of 0.1 p.p.m. or less for each element. The accuracy and precision of the method appear satisfactory.

Y EOCHEMICALLY, the determination of the trace alkali metals lithium, rubidium, and cesium has always been of great importance, and accurate values for certain types of naturally occurring basic silicate rocks are of especial interest at the present time. The data have relevance to problems concerning fractionation within the earth's crust and between the upper mantle and the crust. The distribution of lithium is almost entirely distinct from the other alkali metals on account of its small size (radius 0.68 A.) and ability to replace Fe⁺² and Mg⁺² in certain ferromagnesium minerals. Rubidium has a very close relationship with potassium, which has been used, in terms of the K/Rb ratio, to follow processes of fractionation within a differentiated suite of samples. Cesium has a similar but less developed relationship with potassium, the difference being due to the larger size of the cesium ion compared with rubidium or potassium. A full review of the geochemistry of the alkalies has been given by Heier and Adams (8).

A comprehensive investigation has been carried out in order to develop a d.c. arc emission spectrographic procedure for the determination of these three trace elements in basic and ultrabasic rocks. The concentration ranges (p.p.m.) for which we required this method were:

Li	1-20
Rb	0.1-25
Cs	0.1-10

Previous work on these elements using the direct emission d.c. arc technique has usually been carried out using the glass optics of a prism spectrograph. The dispersion of a glass prism in the wavelength range of the spectrum in which the most sensitive alkali lines appear is extremely poor (40 A. per mm.). The optical system also has other inherent defects. The net result is a procedure in which poor line shape, possible interferences, and bad background characteristics militate against obtaining accurate and precise results at low levels of concentration. The detection limits (1) quoted for instruments of this type are:

> Li 0.5 p.p.m. Rb 1.0 p.p.m. Cs 2.0 p.p.m.

The quoted detection limit for Li would be satisfactory for our purposes were it not for the fact that the most sensitive line of lithium (6707 A.) is liable to show self-absorption at concentrations greater than 5 p.p.m. The next most sensitive lithium line, Li 6103.6, is interfered with by Ca 6102.7 in a glass prism spectrograph. The only other lithium line in the red or infrared region of the spectrum, Li 8126, is normally too insensitive. The quoted detection limits for rubidium and cesium were clearly not satisfactory for our purposes.

DETAILS OF ANALYTICAL PROCEDURE

The method outlined here has been proved capable of determining lithium, rubidium, and cesium at concentrations as low as 0.1 p.p.m. The method is a d.c. arc technique involving no enrichment procedures. It is carried out on a Jarrell-Ash 3.4-meter plane grating spectrograph using the Spex Industries red filter (Catalog No. 9023 R) which eliminates possible second- and third-order interferences in the red and infrared regions.

Potassium is used as a variable internal standard, determined previously in each sample by a suitable method such as flame photometry or x-ray fluorescence. The spectral lines used are Li 8126 A., Rb 7947 A., Rb 7800 A., and Cs 8521 A. Li 6707 A. can be used in samples containing extremely low concentrations of lithium. Previous work in this region on a grating spectrograph has been reported by Annell (5), who obtained a detection limit of 1 p.p.m. of cesium in tektites.

The optimum arcing conditions are summarized in Table I. However, several points are discussed here in some detail.

Electrodes. Wide ranges of type and size of electrode were investigated in an attempt to improve sensitivity

Table I. Optimum Arcing Conditions

rabic ii opiiiii	om racing conditions
Spectrograph	Jaco 3.4-meter plane grating spectrograph. Dispersion 5 A./mm.
Filter	Spex Industries filter 9023 R
Excitation	Anode excitation
Wavelength	6400 to 8900 A.
Lens system	Three lens system to
	give maximum in- tensity with uniform illumination
Current	7.5 amperes d.c.
Slit	30 microns
Plate	Kodak I - N plate,
	backed (plate cut in
	two pieces)
Electrodes	Anode, National Car-
	bon Co. regular graphite (L 4306).
	graphite (L 4306).
	Cavity 3.15×6
	mm.
	Wall thickness 0.8 mm.
	Cathode, morganite carbon
Electrode packing	Sample depth 5 mm.
No. of super-	As required (Three
imposings	superimposings will
	give a detection limit
	of 0.1 p.p.m. for all
Charles and the con-	three elements) Hilger 7 step sector
Sectoring	with 2:1 ratio
Buffer/carrier	20% CaF ₂ (B.D.H.
Duner/ Carrier	extra pure)
Internal standard	K 6939 A.
Analysis lines	Rb 7800, 7974 A.
12	Li 8126, 6707 A.
	Cs 8521 A.
Developer	Kodak D 19b de-
	veloper (5 minutes)
Fixer	Amfix ultrarapid fixer
	(5 minutes)
Calibration	Self-calibration
	method (3)

1001 10 NTENSITY 1.0 0 15 30 60 90 TIME, SEC.

Figure 2. Moving plate study for sample mixed with 20% CaF₂

and precision. Electrodes with cavity sizes from 2.3×2.5 mm. to 4×8 mm. (carrier-type electrode) were used. Increase in capacity generally improved the line intensity of the alkalies. However, this was offset by a loss in precision when using the larger electrodes due to the erratic behavior of the arc. Scribner-Mullin carrier-type electrodes were more stable, but excessive cyanogen interference arising from burning of the walls of the electrode caused interference on Cs 8521 and Li 8126. Interference on Rb 7947 has been reported (4), but the other interferences have not been mentioned. The use of carbon electrodes as compared with graphite was unsuitable for the same reasons of cyanogen band production. Center post electrodes, undercutting, and varying wall thicknesses were all investigated. Ultimately it was found best to use a conventional type of electrode. Extra sensitivity could be obtained by exposing the photographic recording plate to two or more arcings of the sample—i.e., by superimposing.

The electrode selected had a 3.15×6 mm. cavity size with a wall thickness of 0.80 mm. packed to 1 mm. from the top of the crater. This electrode was large enough to give sensitivity and yet not so large as to introduce excessive arc wander. The superimposing gives added sensitivity when required and improves precision. The only limitation on the number of superimposings is the production of the interfering cyanogen bands with repeated arcings. A detection limit of 0.1 p.p.m. was obtained with three superimposings.

Carriers, Buffers, and Fluxes. wide variety of buffers, carriers, and fluxes were investigated, with particular attention to their effect on the sensitivity, precision, and accuracy

of the alkali trace element determina-

Of these two, CaF₂ and SrF₂, gave encouraging results. Addition of CaF₂ was studied in detail. The presence of this substance in the arc brought about several desirable effects:

The period of distillation of the alkalies was appreciably shortened.

The intensities of all the alkali metal

lines were enhanced.

The enhancement was greatest for lithium. This meant that the relatively insensitive line, Li 8126, became a usable analysis line at the concentration levels where the most sensitive line, Li 6707, is almost always selfabsorbing.

Figure 1 is a moving plate study for the alkalies obtained for a pure sample. The time interval of the plotted points is 15 seconds. The alkali burn lasts for 2 minutes

Figure 2 is a moving plate study for the alkalies obtained for the sample used in Figure 1 arced under identical conditions, but mixed with 20% CaF2. The time interval was not the same as in Figure 1 and this should be borne in mind when assessing the relative intensities of the lines in Figures 1 and 2. Nevertheless, it can clearly be seen that the distillation period is appreciably shortened, a factor of importance when superimposing several arcings on each other. Figure 2 also illustrates that the end of the alkali burn is followed by a short period in which calcium is the predominant cation distilling into the arc. This is distinguishable easily and is a convenient point at which to end the burn, preventing recording of excess cyanogen, the cyanogen emission being much greater after the end of the alkali phase.

Figure 3 shows the intensity enhance ment effect of calcium fluoride on the alkali metal lines. The diagram shows the relative intensities of the lines obtained when 5, 10, 15, 20, 25, and 50% CaF₂ are added to the sample. These intensities are normalized with respect to those obtained from arcing the pure sample, where the intensity of each line is taken as unity. From this figure the striking enhancement of lithium can be seen. Potassium, rubidium, and cesium are also enhanced by decreasing factors, in that order. The approximate figures for the enhancement are 4 to 5 for Li, 2 for K, and 1.5 for Rb and Cs.

It was decided to add 20% calcium fluoride to each sample. In addition to producing the enhancement effects shown in Figure 3, this amount was also sufficient to act as a conventional buffer in removing matrix effects. The mechanism of the enhancement effects obtained by the use of CaF2 is not clear.

Cyanogen Interference. Cyanogen interference has been encountered on Cs 8521 and Li 8126 in particular. However, there are several lines in the cyanogen band spectrum close to and slightly greater in intensity than the interfering lines. These lines can be used to indicate whether or not a correction should be made for cyanogen interference.

An attempt was made to arc in an atmosphere free of nitrogen using a Stallwood jet. The only promising results were obtained with argon or argon-oxygen mixtures. However, as there is a line in the argon spectrum at 8521, this work was not pursued further. Helium or helium-oxygen atmospheres suppress the intensity of the alkali lines as well as reducing fractional distillation.

Table II. Experimental Precision

	Rb		Cs		Li				
	a	b	c	a	b	c	a	b	c
Concentration, p.p.m. No. of samples Rock type Relative standard	2–16 12	7.3 1 Eclogite	7.3	0.6-11 12	2.4 1 Eclogite	2.4	1–29 22 Basalt	15 1	15 1 Eclogite
deviation, %	5.5	4.9	6.0	5.3	4.7	7.7	6.8	7.6	11,2

a= samples arced in duplicate, K internal standard b= sample arced 12 times, K internal standard c= sample arced 12 times, no internal standard

Table III. X-Ray and Spectrographic **Determinations of Rubidium in Dolerites**

Rb, p.p.m.				
D.c. arc	X-ray			
10.4	11			
11.4	12			
11.9	12			
10.7	10			
12.1	12			
15.6	17			
16.0	15			
13.1	14			
9.9	10			
13.0	16			
	D.c. are 10.4 11.4 11.9 10.7 12.1 15.6 16.0 13.1 9.9			

The precision of the x-ray fluorescence technique at the concentration level of 10 to 15 p.p.m. Rb does not permit the quoting of a decimal place. The relative standard deviation is of the order of 10%. The emission spectrographic results are the means of replicate analyses.

Standards. Because of the lack of satisfactory natural rock standards at the concentration levels required, synthetic standards were utilized.

A basalt-eclogite base mix was prepared for specially purified natural quartz and Johnson Matthey Specpure chemicals. Oxides of the elements were used except for sodium and calcium, where carbonates were chosen on the grounds of purity, and potassium where the sulfate was added. The base was thoroughly mixed and sintered at 1000° C. for 12 hours to give a product approximating 48% SiO₂, 15% Al₂O₃, 12% Fe₂O₃, 12% MgO, 11% CaO, 1.5% Na₂O, and 0.5% K₂O. Standards were prepared by adding Jarrell-Ash S.Q. powder (containing 1.3% of 45 elements, including Li, Rb, and Cs) to the base mix to give a standard containing 1000 p.p.m. of Li, Rb, and Cs, followed by further dilution of this standard with the base mix, using $\sqrt{0.1}$ as a factor, to give standards containing 31.6, 10.0, 3.2, 1.0, 0.32, and 0.1 p.p.m. (2).

Traces of lithium were present in the quartz used in the base mix and although a blank determination was carried out, difficulty has been experienced in establishing the accuracy of the lithium determinations. Standards and unknown

samples are arced under identical conditions with the same number of superimposings per exposure.

PRECISION AND ACCURACY

The method has been used to determine the Li, Rb, and Cs contents of a variety of eclogites, basalts, and dolerites. Precision, expressed as the relative standard deviation, is indicated in Table II, using data derived by arcing one sample 12 times and by arcing a series of samples in duplicate. Also shown are precision data calculated without the use of K as internal standard, as it is possible to use the method without internal standardization by simply plotting intensity against concentration if the K contents of the samples are not known. The differences in precision between columns b and c in Table II provide a direct indication of the efficiency of K as an internal standard. The level of precision obtained by the proposed method may be considered satisfactory and is attributed to the use of K as internal standard, the technique of superimposing three arcings per exposure, the use of an electrode packing machine (Elpac) for filling the electrodes, and the addition of CaF2 to the sample to promote a more effective distillation of the alkali metals into the

To assess the accuracy of the method, the U.S. Geological Survey standard diabase rock W-1 (7) was analyzed as an unknown sample. Values of 22.8 p.p.m. Rb and 0.8 p.p.m. Cs were obtained. The Rb figure is close to the recommended value of 22 p.p.m., while the Cs figure, although lower than the recommended value (7), agrees with the most recent determination (10) by spark source mass spectrometry. As men-

Figure 3. Intensities of alkali lines with increasing addition of calcium fluoride relative to intensities of same lines obtained from pure sample

tioned previously, traces of Li in the base mix necessitated a blank correction which affected the accuracy of the Li determinations. Our analyses indicate the Li content of W-1 to be within the range 10 to 12 p.p.m., which may be compared with the recommended value of 12 p.p.m. (7). For our quantitative work, we have used W-1 as a primary standard, adopting the recommended

To test the accuracy of the method further, rubidium was determined independently by x-ray fluorescence in some dolerites. For the x-ray determinations, pure rock powders were briquetted as described by Baird (6) and analyzed in a Phillips PW 1540 vacuum spectro-

graph, using a molybdenum target tube (48 kv., 20 ma.), a topaz analyzing crystal, and pulse height analysis. Results were calculated according to the method of Reynolds (9), using the rock standard G-1 (7), containing 220 p.p.m. of Rb, as reference standard. The results for this test are listed in Table III; there is good agreement between the values obtained by the two methods.

ACKNOWLEDGMENT

The authors express their gratitude to the C.S.I.R. (Pretoria) for its financial support and to L. H. Ahrens, Geochemistry Department, University of Cape Town, for helpful discussions.

LITERATURE CITED

- Ahrens, L. H., Taylor, S. R., "Spectrochemical Analysis," 2nd ed., p. 75, Pergamon Press, New York, 1962.
 Ibid., pp. 114-16.
 Ibid., pp. 159-61.
 Ibid., p. 175.
 Annell, C., U. S. Geol. Survey, Prof. Paper 501 B, B 148-51 (1964).
 Baird, A. K., Norelco Reptr. 8, 108 (1961).

- (1961).
 (7) Fleischer, M., Stevens, R. E., Geochim. Cosmochim. Acta 26, 525 (1962).
 (8) Heier, K. S., Adams, J. A. S., Phys. Chem. Earth 5, 253 (1964).
 (9) Reynolds, R. C., Am. Mineral. 48, 1133 (1963).
- (10) Taylor, S. R., Nature 205, 34 (1965).

RECEIVED for review May 9, 1966. Accepted August 29, 1966.