
物理吸附分析仪详细技术指标
1 基本要求

该分析仪是全自动运行，能进行真空体积测定的气体物理吸附的系统，能在测定两个样品的同时，独立地对另外六个样品进行脱气操作，具有两套独立的分析系统（分析站与脱气站各一套）。该系统产生所需要的吸附和脱附数据，用于确定并给出所有的表面积和技术指标部分所列的有关参数。为了便于操作，该仪器设计为落地式仪器，方便使用与维护。设备供货期三个月，保修期十二个月。
2 技术指标
采用“静态容量法”等温吸附的原理。性能满足下标准：

1) *该系统可以同时进行两个样品的分析和六个样品的脱气
2) *具备有两个独立的分析站，具有两个独立的P0管

3) *具备有两个独立的杜瓦瓶和和杜瓦电梯，容积2.75升
4) 配备大容量杜瓦瓶，冲满液氮后可连续工作60 小时以上。

5) 具备有两个液氮液位伺服控制系统，适用于液氮，液氩等任何冷浴系统。

6) *分析范围:

比表面积: 0.0001m2/g 无上限

*孔径分析范围 :3.5Å to 5000 Å
孔体积最小检测: 0.0001 cc/g detectable
*压力传感器系统：配备1000torr,10torr,1torr压力传感器。

压力传感器精度：±0.10% 满量程(1000 mmHg范围);±0.15%读数 (10 mmHg范围)；±0.15%读数 (1 mmHg范围)
压力分辨率：0.01 torr (1000 mmHg范围);0.00015 torr (10 mmHg范围)；0.00015 torr (1 mmHg范围)
*最小相对压力：P/PO < 1 × 10-7
7) *压力传感器：分析系统配有微型压力传感器，两个独立的分析站配有独立的压力传感器。每个PO站配有独立的压力传感器，保证Po的实时监测。
8) 真空系统：分析系统配备了一个双级机械泵和一个无油分子涡轮泵。分子泵最低真空为10-10mmHg.独立的脱气系统配备了一个双级机械泵。
9) 仪器操作软件为 “Windows”，基于先进的WINDOWS 10系统。在线显示仪器状态，允许转换手动控制；
10) 可进行数据输出 （ASCⅡ或*.xls, excel等软件直接编辑），可进行外来数据的合并比较。
10）*配备1300℃真空气氛箱式电炉：炉膛材料采用优质的多晶莫来纤维真空吸附制成，节能50%，温场均匀；电加热元件采用表面温度1500℃的优质硅碳棒。圆形真空炉膛设计保证，箱式电炉达到高真空。圆形外壳，螺栓紧固结构方便操作。先进的空气隔热技术，结合热感应技术，当炉体表面温升到达50℃时，排温风扇将自动启动，使炉体表面快速降温。外炉门密封采用距型环密封技术，有效地提高了气密性。炉门开启自动断电功能，使炉门打开后自动断电；超温保护功能，当温度超过允许设定值后，自动断电及报警；漏电保护功能，当炉体漏电时自动断电。

A额定功率（KW）
4

B额定电压(V)
220

C容积（L）3

D最高温度(℃)
1300

E控温精度(℃)
±1℃

F升温时间(分钟)〈30

G加热元件
硅碳棒

11) 可升级至6站分析站，同时进行六个样品的分析，提供升级接口。

12) BET, Langmuir表面积：多点，斜率，截取，相关系数。

13) BJH 孔径分布：体积，面积，吸附，脱附，累积，推导（线性化和取对数），插值。

14) Dubinin-Radushkevich 微孔面积：斜率，截取，相关系数，平均孔径，微孔体积，平均吸附能。
15) 微孔分布（MP）和t –方法（de Boer, Halsey 或碳黑 STSA），MP ，HK，DA和SF微孔分布
16) 总孔体积：由用户选取可选的 P/P0 ；

17) 平均孔径：半径，直径。

18) 统计壁厚（t-曲线）：de Boer，Halsey或碳黑模型

19) t法：微孔表面积，中孔表面积，微孔体积，相关系数。

20) 密度函数理论DFT，非定义域密度函数理论NLDFT。
21) 验收标准
验收标准和检验方法：仪器按照标准方法实验，用标样进行检测，结果精确性应符合方法要求（标样必须随机配备，参数以随标准品说明书为准，并留给用户随时检查仪器的精度）。安装调试完毕后，用标准物质按性能指标逐项进行调试验收。如果测量的结果在标准物质的误差范围及仪器规定误差范围之内，则视为仪器验收合格的一部分。
23）售后服务　

合同产品自验收报告签字之日起，免费保修十二个月。
*3. 配置要求
1）主机一套，制备系统一套
2）1300℃真空气氛箱式电炉一套
3）等温夹两套
3）2D-NLDFT数据库一套
4）伺服控制阀系统一套
5）DFT数据处理软件，含29种一套
6）双级真空泵二套
7）分子涡轮泵一套
8）计算机一套

PAGE
1

