SPECTRO ARCOS
——高分辨率全谱直读ICP-CCD光谱仪
可广泛适用于科研、冶金、机械、石化、环保、食品、地质、生化等愈来愈复杂的元素分析需求
[image: image1.jpg]

作为一种快速、简便和精确的分析工具与手段，ICP-OES（电感耦合等离子体发射光谱仪）被广泛地应用在各种元素分析的领域。然而，目前商品化的ICP-OES，由于其内在结构和性能的局限，无法满足愈来愈复杂的元素分析需求。SPECTRO ARCOS以其独具匠心的创新性设计，可极好的满足研发、工业、环保、石化、地质、生化等领域的用户需要，尤其适合复杂基体样品的分析。

从SPECTRO ARCOS独特的外观上即可得知它出类拔萃的性能：极富特色的光学系统在保证最佳分辨率的基础上，可达到优异的稳定性和准确度。

SPECTRO ARCOS可以方便的安装在任何实验室中，仪器的表面经过特殊的防腐处理，而且在整个进样室内部也覆盖有耐强腐蚀液体的保护膜。所有的部件和水电气接头都分别独立放置，无须使用者拆装仪器，维护和保养更加方便。

SPECTRO ARCOS提供两种观测模式：轴向（水平）观测和径向（垂直）观测，新的帕邢-龙格光学系统在130nm到340nm波长范围内均可保持恒定的分辨率。

光学系统 优化的帕邢-龙格光学系统，再加上由铝合金所铸造的基座，为ICP技术创造了一个里程碑，它拥有史无前例的性能，在130nm到340nm光谱范围里像素分辨率是3pm,340nm或以上的光谱范围里像素是6pm。这种固定的分辨率值只能在帕邢-龙格光学系统上实现，它的优势在于能够以高分辨率的模式分析复杂基体（富谱线光谱），从而改善测量的精度。

值得一提的是，帕邢-龙格光学系统能在130nm到770nm光谱范围里，进行一级光谱的全图谱数据采集，就算是在远紫外区也能得到良好的灵敏度，这对于卤素测试，痕量元素分析，或是一些在远紫外区谱线灵敏度比较好的元素，都帮助很大。对于复杂基体的分析，通过选择在远紫外区不受干扰的谱线进行分析，可简化方法建立的流程和提高分析的精确度。
远紫外区光学系统 光室采用氩气循环的方式，并装备有有净化装置的隔膜泵，保证了远紫外区域分析的灵敏度和仪器的长期稳定性，避免了使用吹扫——光室气氛不稳定，或真空装置——光学元件易被污染的问题。

在远紫外区光学系统（UV-PLUS）里，不使用吹扫或真空装置，因此无须更换或清洁任何光学器件，所以远紫外区光学系统不需任何维护。
除了能在130nm到180nm这个远紫外区光谱范围里高灵敏度分析，它还可大幅度降低运行成本，在整个仪器使用周期里，与吹扫装置的ICP相比，远紫外区光学系统（UV-PLUS）可节省相当于三分之一的仪器采购成本。

SPECTRO ARCOS的优越之处包括全新的、长寿命、免维护的陶瓷管固态发生器，波长范围可达到130nm的远紫外区光学系统，动态范围可达到8个量级的数据处理器，以及高达10Hz的测量频率。

专利的智能逻辑校正系统ICAL持续监控SPECTRO ARCOS的工作状况，确保仪器在最佳的状态下运行。
图形化操作界面的SMART ANALYZER VISION操作软件，具有高度灵活的、清晰的架构，操作简单，无论是按照规范去定义测试流程，数据重处理还是自行建立方法，直观的操作界面一定让使用者得心应手，该软件可让SPECTRO ARCOS完全满足国家或行业的法规和需求。

本软件的其他功能包括，自动存储分析方法，瞬间测量和自动优化。

检测器与数据读出系统SPECTRO ARCOS使用32个线性检测器在130nm到770nm光谱范围进行一级光谱的全谱数据采集，与其他采用CCD检测器的ICP相比，SPECTRO ARCOS的检测器在实现极低的暗电流噪声基础上，将工作温度设定为15℃，这样既保证了仪器的灵敏度，又无须使用大流量、高纯度的保护性气流吹扫检测器表面，大大降低了日常运行费用，而且还可避免因环境温度波动带来的干扰。

每一个CCD均有独立的数字信号处理器。双CPU、32通道的高速数据读出系统对信号进行再处理。所有32个CCD，可在2秒内完成全谱信号的采集和运算；每一个像素的积分时间可根据信号强度而自动调整，数据读出系统能以10Hz的频率处理瞬间信号，可与LC.HPLC等联机使用。

快速的数据读出和高达8个数量级的动态范围，能有效消除溢出效应，并可在无须稀释样品的情况下直接进行痕量元素分析。

激发光源 激发光源采用风冷式陶瓷振荡管和高精度固态电源，频率为27.12MHz，输出功率为0.7至1.7KW，保证了SPECTRO ARCOS的等离子体有异乎寻常的稳定性。

免维护的激发光源无需任何电子或移动元件协助运行，可独立调整共振频率以适应各种样品，在测量各种变化很大的基体时，等离子体也可保持稳定。

相对于40.68MHz，27.12MHz拥有更大的频宽以适应各种基体复杂的样品。

在进行大负荷（如：有机样品等）样品分析时，一般需要消耗很大的功率，但是SPECTRO ARCOS的高频陶瓷振荡管以及完全由计算机控制的高精度固态电源，可有效降低功率消耗，减少能量损失，提高耦合效率和延长系统寿命。在等候情况下，操作者可选择“待机模式”，以减少功率和氩气的消耗。

等离子体接口 水平观测模式最适合进行痕量元素分析，专利的Optical Plasma Interface (OPI)接口，能有效提高灵敏度，可获得比垂直观测模式好十倍的检出限。

传统的ICP在水平观测模式时会采用“尾焰切割”或“延长炬管”来消除基体干扰的问题，而OPI则是直接穿透等离子体，把尾焰吹开，彻底消除基体干扰。如果没有OPI，在同时处理各种变化很大的基体时，尤其是在环保方面的样品，会使得等离子体处于不稳定状态，并造成不良影响，例如回收率变差。

借助十多年的实际应用经验，OPI在经过进一步的改进后，简化了维护，并可确保精确定位。

在进行高精度和高准确度分析时，垂直观测模式SPI (Side-On Plasma Interface)是最佳的选择，它的优点是能够在分析高盐、有机、悬浮状样品时提供更好的精度和准度。

全计算机控制的炬管定位系统，能自动优化OPI接口与等离子体的距离以及SPI接口的观测高度，这些设定可以与其他参数一起随方法保存，并可自动随方法调出使用。
进样系统 样品是通过一个位于仪器右边的四通道蠕动泵进入仪器，这种设计能大幅缩短样品流程和冲洗时间，从而极大地缩短了总分析时间。

利用全计算机控制的冲洗程序和自动进样器的协助，可进一步优化分析时间，对于一些工作量相对很大的分析，例如地质、土壤和油品测试，SPECTRO ARCOS可轻易完成每天1000个样品的测试。

宽敞和隔热的样品进样室，可以配合不同种类的进样系统，智能化的定位装置设计，使得雾化器和炬管的安装轻而易举，无须费时费力再校准。

冷却氩气、辅助氩气、雾化器氩气和附加氩气完全由软件控制，在方法中这些参数都能单独更改和独立储存，在需要时，自动优化程序会调整各项参数，该功能可让初学者更快掌握仪器的使用。

软件SPECTRO ARCOS采用的SMART ANALYZER VISION软件，各项功能一目了然，操作直观、简便，它满足了现代实验室的需求，也可以和LIMS系统结合使用。其它软件功能还包括数据重处理：也就是说更改已存储数据的参数或重选其它谱线，然后再进行分析。
技术指标
分光系统
· 光室恒温：15℃，恒温精度：±0.1℃
· 帕邢-龙格光学系统，焦距：750mm

· 全息光栅：2*3600，1*1800线grooves/mm

· MgF2光学组件，光栅材质为Zerodur

· 波长范围：130-770nm，一级全谱成像

· 入射狭缝15μm

检测器

· 32个线性检测器：3648像素/CCD

· 分辨率（Pixel）:

 3 pm（130nm-340nm）

 6 pm（340nm-770nm）

· 热稳定光学系统

· 高速数据读出电路

· 动态范围：108
· 最短积分时间为：1ms

· 最短测量时间为：2s

· TCP/IP协议，支持数据远程传输和再处理

远紫外区光学系统UV-PLUS

· 专利的远紫外区光学系统UV-PLUS

· 氩循环，无须吹扫

· 入射光路光学器件易于维护

· 自动其它净化系统

· 长寿命净化器

激发光源

· 自激式，频率为27.12 MHz

· 输出功率为0.7到1.7 kW

· 稳定性<0.1%

· “待机模式”可有效降低功率和氩气的消耗

· 风冷式冷却装置

· 全计算机控制

尺寸和重量

· 1074 mm(高)*1560 mm（宽）*750 mm(深)

· 重量：250kg（约551 lbs）

环境条件

· 温度范围：18—35℃（64-95℉）
· 相对湿度：< 80%
· 不能有腐蚀性气体或大量的灰尘
废气排放需求

· 水平式观测模式：250 m3/小时（150 cft/min）

· 垂直式观测模式：300 m3/小时（175 cft/min）

· 发生器：250 m3/小时（150 cft/min）

氩气

· ≥4.6（99.996%）
· 压力：7.5 bar (109 psi)

OPI冷却装置

· 进口温度：5-25 ℃（41-77 ℉）
· 流速：1.5-2.5 l/min (0.4-0.7 gal/min)
· 水压：1-5 bar (14.5-72.5 psi)
电源要求

· 230 VAC±10%,50/60Hz
· 功率消耗：大约5 KVA
· 30-32A慢熔保险
