中国科学院东北地理与农业生态研究所

分 析 测 试 部

样品分析测试收费表

二○一○ 年 一 月
中国科学院东北地理与农业生态研究所分析测试部
样品分析测试收费表

第1页，共6页

	项目或参数名称
	主 要 仪 器
	所 用 药 品
	方 法
	收费额度（元/项）

	一、水质成分定量分析

	pH
	PHS-3B酸度计、烧杯
	邻苯二甲酸氢钾(pH=4.00)、四硼酸钠(pH=9.18)
	玻璃电极法
	20

	电导
	电导仪、烧杯
	氯化钾
	电极法
	20

	悬浮物
	恒温干燥箱、天平
	滤膜
	重量法
	50

	色度
	比色管
	氯化钴、氯铂酸钾
	比色法
	60

	BOD5
	恒温培养箱、污水瓶
	碘化钾、氢氧化钾、硫代硫酸钠、硫酸锰、硫酸
	培养五天
	200

	DO
	污水瓶
	碘化钾、氢氧化钾、硫代硫酸钠、硫酸锰、硫酸
	
	50

	CODCr
	三角瓶、回流装置
	重铬酸钾、浓硫酸、硫酸银、硫酸汞、邻菲啰啉、硫酸亚铁
	重铬酸钾法
	220

	CODMn
	三角瓶、滴定管、电热板
	高锰酸钾、硫酸、草酸钠
	高锰酸钾法
	110

	总有机碳
	TOC-VCPH
	碳酸氢钠，碳酸钠，邻苯二甲酸氢钠，磷酸，盐酸，高纯空气
	非红外扩散法
	80

	挥发酚
	分光光度计、蒸馏装置、容量瓶、分液漏斗、电热板
	硫酸铜、磷酸、甲基橙、碘化钾、淀粉、酚、硫代硫酸钠、溴酸钾、溴化钾、氯化铵、4-氨基安替比林、铁氰化钾、氯仿
	4-氨基安替比林-氯仿萃取比色法
	210

	碳酸盐、重碳酸氢
	三角瓶、滴定管
	盐酸或硫酸、酚酞、甲基橙、四硼酸钠·10H2O
	盐酸滴定法
	60

	氰化物
	分光光度计、蒸馏装置、容量瓶、分液漏斗、电热板
	酒石酸，乙酸锌，氢氧化钠，氯胺T溶液，异烟酸－吡唑酮溶液，硝酸银，氰化钾
	异烟酸－吡唑酮分光光度法
	200

	氯化物
	三角瓶、滴定管
	铬酸钾、硝酸银、氯化钠
	
	30

	硫酸盐
	分光光度计、比色管
	无水硫酸钠、氯化钡、盐酸
	氯化钡比浊法
	50

	氨氮
	分光光度计、比色管
	碘化钾、二氯化汞、氢氧化钾、酒石酸钾钠、氯化铵
	纳氏试剂比色法
	50

	硝酸盐氮
	分光光度计
	硝酸钾、苯酚、氨水、硝酸银、硫酸银、氢氧化铝
	50毫升水样蒸干(酚二磺酸比色法)
	50

	亚硝酸盐氮
	分光光度计、比色管
	亚硝酸钠、高锰酸钾、草酸钠、对氨基苯磺酸胺、N-1萘-乙二胺盐酸盐
	N-1萘-乙二胺盐酸盐比色法
	50

	磷酸盐
	分光光度计、比色管
	磷酸氢二钾、钼酸铵、氯化亚锡
	钼蓝比色法
	50

	总磷
	紫外分光光度计
	磷酸氢二钾、钼酸铵、氯化亚锡
	钼蓝比色法
	60

中国科学院东北地理与农业生态研究所分析测试部
样品分析测试收费表

第2页，共6页

	项目或参数名称
	主 要 仪 器
	所 用 药 品
	方 法
	收费额度（元/项）

	总氮
	连续流动分析仪
	
	比色法
	80

	总碱度
	三角瓶、滴定管
	盐酸或硫酸、酚酞、甲基橙、四硼酸钠·10H2O
	盐酸滴定法
	50

	K
	AAS/ICP-AES
	乙炔气体/氩气、标准样品
	ICP-AES法
	40

	Na
	AAS/ICP-AES
	乙炔气体/氩气、标准样品
	ICP-AES法
	40

	Ca
	AAS/ICP-AES
	乙炔气体/氩气、标准样品
	ICP-AES法
	40

	Mg
	AAS/ICP-AES
	乙炔气体/氩气、标准样品
	ICP-AES法
	40

	Cu
	AAS/ICP-AES
	乙炔气体/氩气、标准样品
	ICP-AES法
	40

	Zn
	AAS/ICP-AES
	乙炔气体/氩气、标准样品
	ICP-AES法
	40

	Fe
	AAS/ICP-AES
	乙炔气体/氩气、标准样品
	ICP-AES法
	40

	Mn
	AAS/ICP-AES
	乙炔气体/氩气、标准样品
	ICP-AES法
	40

	Cr
	AAS/ICP-AES
	乙炔气体/氩气、标准样品
	ICP-AES法
	60

	Pb
	AAS/ICP-AES/PF6-2
	乙炔气体/氩气、标准样品
	ICP-AES法
	60

	Ni
	GF-AAS/ICP-AES
	Ar气、标准样品、石墨管
	ICP-MS法
	60

	Co
	GF-AAS/ICP-AES
	Ar气、标准样品、石墨管
	ICP-MS法
	60

	Cd
	GF-AAS/ICP-AES
	Ar气、标准样品、石墨管、磷酸二氢铵、硝酸镁
	ICP-MS法
	160

	Sr
	GF-AAS/ICP-AES
	Ar气、标准样品、石墨管
	ICP-MS法
	60

	Hg
	PF6-2
	Ar气、标准样品、硼氢化钾、氢氧化钾、五氧化二钒
	荧光法
	160

	As
	PF6-2
	Ar气、标准样品、硼氢化钾、氢氧化钾
	荧光法
	160

	Se
	PF6-2
	Ar气、标准样品、硼氢化钾、氢氧化钾、硫酸、硝酸
	荧光法
	160

	Sb
	PF6-2
	Ar气、标准样品、硼氢化钾、氢氧化钾、硫酸、硝酸
	荧光法
	160

中国科学院东北地理与农业生态研究所分析测试部
样品分析测试收费表

第3页，共6页

	项目或参数名称
	主 要 仪 器
	所 用 药 品
	方 法
	收费额度（元/项）

	二、土壤/植物成分定量分析（土壤/植物样品研磨、过筛、烘干等：加收15元/个）

	pH
	PHS-3B酸度计、烧杯
	邻苯二甲酸氢钾(pH=4.00)、四硼酸钠(pH=9.18)
	
	20

	电导
	电导仪、烧杯
	氯化钾
	
	20

	土壤水分
	恒温干燥箱、天平
	烧杯
	烘干8~12小时
	20

	腐殖酸
	振荡机、三角瓶、滴定管
	焦磷酸钠、氢氧化钠、重铬酸钾、邻菲啰啉、硫酸亚铁、硫酸
	重铬酸钾滴定法
	160

	全氮
	凯氏定氮仪、三角瓶、滴定管、电热板
	硫酸铜、金属硒、硫酸钾、硫酸、氢氧化钠、硼酸、甲基红、溴甲酚绿
	凯氏定氮法
	80

	碱解氮
	恒温干燥箱、扩散皿、滴定管
	阿拉伯胶、氢氧化钠、硼酸、甲基红、溴甲酚绿
	碱解扩散法
	50

	氨态氮
	恒温干燥箱、扩散皿、滴定管
	阿拉伯胶、硼酸、甲基红、溴甲酚绿、氧化镁
	
	80

	硝态氮
	振荡器、三角瓶、比色管
	硫酸钙、碳酸钙、氢氧化钙、碳酸镁、苯酚、硫酸银、氨水、硝酸钾
	酚二磺酸比色法
	50

	全磷
	容量瓶、三角瓶、电热板
	氢氧化钠、2，4二硝基酚、硫酸、钼酸铵、抗坏血酸、磷酸氢二钾
	钼锑抗比色法
	80

	速磷
	振荡机、三角瓶、容量瓶
	2，4二硝基酚、硫酸、钼酸铵、抗坏血酸、磷酸氢二钾、碳酸氢钠、氢氧化钠
	钼锑抗比色法
	50

	全硫
	7230分光光度计、水浴、高温电炉、电热板、磁力搅拌器、50毫升硬质高型烧杯、
	硫酸钾、阿拉伯胶、冰醋酸、磷酸、金属镁、硝酸、氯化钡
	氯化钡比浊法
	80

	有效硫
	振荡机、沙浴、分光光度计、磁力搅拌器
	过氧化氢、盐酸、阿拉伯胶、磷酸二氢钙、乙酸、硫酸钾
	磷酸盐-乙酸浸提-氯化钡比浊法
	80

	有机质
	沙浴、三角瓶、漏斗、滴定管
	重铬酸钾、硫酸亚铁、邻菲啰啉、硫酸
	重铬酸钾氧化法
	60

	全盐量：质量法

电导法
	分析天平、水浴、烘箱、玻璃蒸发器、干燥器

电导仪、电导电极
	过氧化氢

氯化钾
	质量法

电导法
	60

中国科学院东北地理与农业生态研究所分析测试部
样品分析测试收费表

第4页，共6页

	项目或参数名称
	主 要 仪 器
	所 用 药 品
	方 法
	收费额度（元/项）

	碳酸根和重碳酸根
	离心机、酸滴定管、移液管、锥形瓶
	甲基橙、酚酞、无水碳酸钠、盐酸
	标准酸分步滴定法
	50

	氯根
	离心机、酸滴定管、锥形瓶
	铬酸钾、硝酸银、碳酸氢钠
	硝酸银滴定法
	50

	硫酸根
	离心机、分光光度计、比色管
	硫酸钾、氯化钡、氯化钠、盐酸、乙醇、甘油
	氯化钡比浊法
	50

	K+
	AAS/ICP-AES
	乙炔气体/氩气
	
	40

	Na+
	AAS/ICP-AES
	乙炔气体/氩气
	
	40

	Ca2+
	AAS/ICP-AES
	乙炔气体/氩气
	
	40

	Mg2+
	AAS/ICP-AES
	乙炔气体/氩气
	
	40

	酸性、中性土壤阳离子交换量
	离心机、离心管、凯氏瓶、蒸馏装置
	乙酸铵、乙醇、液体石蜡、甲基红、溴甲酚绿、硼酸、盐酸、K—B指示剂、氧化镁、氢氧化钠、碘化钾、碘化汞、氯化铵、氨水
	乙酸铵交换法
	200

	碱性土壤阳离子交换量
	ICP、原子吸收、离心机、离心管、容量瓶
	乙酸钠，乙酸铵，乙醇，
	乙酸钠－火焰光度法
	200

	交换性K
	ICP、原子吸收、离心机、离心管、容量瓶
	乙酸铵、K—B指示剂、氯化铵、氨水
	乙酸铵交换法
	80

	交换性Na
	ICP、原子吸收、离心机、离心管、容量瓶
	乙酸铵、K—B指示剂、氯化铵、氨水
	乙酸铵交换法
	80

	碱性土壤交换性钠
	ICP、原子吸收、离心机、离心管、容量瓶
	乙酸铵，乙醇，乙二醇，氨水
	乙酸铵－氢氧化铵－火焰光度法
	200

	交换性Ca
	ICP、原子吸收、离心机、离心管、容量瓶
	乙酸铵、K—B指示剂、氯化铵、氨水、氧化镧
	乙酸铵交换法
	100

	交换性Mg
	ICP、原子吸收、离心机、离心管、容量瓶
	乙酸铵、K—B指示剂、氯化铵、氨水
	乙酸铵交换法
	80

	速K
	ICP、AAS、振荡器、三角瓶、漏斗
	氯化钾、乙酸铵
	乙酸铵浸提
	80

	K
	AAS/ICP-AES
	乙炔气体/氩气、标准样品、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	80

	Na
	AAS/ICP-AES
	乙炔气体/氩气、标准样品、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	80

	Ca
	AAS/ICP-AES
	乙炔气体、标准样品、氧化镧、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	80

	Mg
	AAS/ICP-AES
	乙炔气体/氩气、标准样品、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	80

中国科学院东北地理与农业生态研究所分析测试部
样品分析测试收费表

第5页，共6页

	项目或参数名称
	主 要 仪 器
	所 用 药 品
	方 法
	收费额度（元/项）

	Cu
	AAS/ICP-AES
	乙炔气体/氩气、标准样品、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	80

	Zn
	AAS/ICP-AES
	乙炔气体/氩气、标准样品、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	80

	Fe
	AAS/ICP-AES
	乙炔气体/氩气、标准样品、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	80

	Mn
	AAS/ICP-AES
	乙炔气体/氩气、标准样品、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	80

	Cr
	AAS/ICP-AES
	乙炔气体/氩气、标准样品、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	80

	Pb
	AAS/ICP-AES
	乙炔气体/氩气、标准样品、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	80

	Pb
	GF-AAS
	Ar气、标准样品、石墨管、磷酸二氢铵、硝酸镁、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	120

	Ni
	GF-AAS/ICP-AES

/PF6-2
	Ar气、标准样品、石墨管、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	80

	Co
	GF-AAS/ICP-AES

/PF6-2
	Ar气、标准样品、石墨管、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	80

	Cd
	GF-AAS/ICP-AES

/PF6-2
	Ar气、标准样品、石墨管、磷酸二氢铵、硝酸镁、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	200

	Hg
	PF6-2
	Ar气、标准样品、硼氢化钾、氢氧化钾、五氧化二钒、硫酸、硝酸
	优级纯硝酸-硫酸-五氧化二钒消解样品
	200

	As
	PF6-2
	Ar气、标准样品、硼氢化钾、氢氧化钾、硫酸、硝酸
	优级纯硝酸-硫酸消解样品
	200

	Se
	PF6-2
	Ar气、标准样品、硼氢化钾、氢氧化钾、硫酸、硝酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	200

	Sb
	PF6-2
	Ar气、标准样品、硼氢化钾、氢氧化钾、硫酸、硝酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	200

	Sr
	GF-AAS/ICP-AES

/PF6-2
	Ar气、标准样品、石墨管、高氯酸、硝酸、氢氟酸
	优级纯高氯酸-氢氟酸-硝酸消解样品
	80

	有效态Cu
	AAS/ICP-AES
	乙炔气体/氩气、标准样品、HCl、DTPA
	0.1HCl浸提或

DTPA浸提
	80

	有效态Zn
	AAS/ICP-AES
	乙炔气体/氩气、标准样品、HCl、DTPA
	0.1HCl浸提或

DTPA浸提
	80

	有效态Fe
	AAS/ICP-AES
	乙乙炔气体/氩气、标准样品、HCl、DTPA
	0.1HCl浸提或

DTPA浸提
	80

中国科学院东北地理与农业生态研究所分析测试部
样品分析测试收费表

第6页，共6页

	项目或参数名称
	主 要 仪 器
	所 用 药 品
	方 法
	收费额度（元/项）

	有效态Mn
	AAS/ICP-AES
	乙炔气体/氩气、标准样品、HCl、DTPA
	0.1HCl浸提或

DTPA浸提
	80

	三、有机物（农药、杀虫剂等）定性、定量分析

	环境样品中的多氯联苯PCBs定性测定
	GC/MS
	无水硫酸钠、正己烷、二氯甲烷、三氧化铝、高纯铜粉、高纯氦气
	正己烷-二氯甲烷浸泡提取、萃取、层析分离
	500

	环境样品中烷烃、多环芳烃PAHs定性测定
	GC/MS
	无水硫酸钠、丙酮、二氯甲烷、硅胶、三氧化铝、高纯铜粉、高纯氦气
	丙酮-二氯甲烷萃取、层析分离
	500

	水和土壤有机磷农药的定量测定
	GC/MS、HPLC
	三氯甲烷、丙酮、石油醚、乙酸乙酯、磷酸、氯化铵、无水硫酸钠、助滤剂Celite 545、高纯氦气、速灭磷、甲拌磷、二嗪磷、异稻瘟净、甲基对硫磷、杀螟硫磷、溴硫磷、水胺硫磷、稻丰散、杀扑磷等标准样品
	丙酮加水提取、凝结法净化
	500

	生物质量 六六六和滴滴涕等的定量测定
	GC/MS、HPLC
	石油醚、丙酮、苯、浓硫酸、无水硫酸钠、硅藻土、三氯甲烷、助滤剂Celite 545、高纯氦气、(-六六六、(-六六六、(-六六六、(-六六六、p,p’-DDE、o,p’-DDT、p,p’-DDD、p,p’-DDT
	丙酮-石油醚提取、浓硫酸净化
	500

	土壤质量 六六六和滴滴涕的等定量测定
	GC/MS、HPLC
	石油醚、丙酮、苯、浓硫酸、无水硫酸钠、硅藻土、三氯甲烷、助滤剂Celite 545、高纯氦气、(-六六六、(-六六六、(-六六六、(-六六六、p,p’-DDE、o,p’-DDT、p,p’-DDD、p,p’-DDT
	丙酮-石油醚提取、浓硫酸净化
	500

	四、年代、粒度

	 粒度分析
	激光粒度仪
	盐酸、双氧水、六偏磷酸钠
	
	100

	年代测定
	高纯锗伽玛谱仪
	Pb210,Cs137
	
	200

中国科学院东北地理与农业生态研究所分析测试部
样品分析测试收费表

第6页，共6页

	项目或参数名称
	主 要 仪 器
	所 用 药 品
	方 法
	收费额度（元/项）

	三、稳定同位素分析

	δ13C‰
	稳定同位素质谱仪
	高纯氦气，高纯氩气，高纯氢气，高纯甲烷，高纯二氧化碳，氧化亚氮，氢氦混合气
	
	200

	δ15N‰
	稳定同位素质谱仪
	高纯氦气，高纯氩气，高纯氢气，高纯甲烷，高纯二氧化碳，氧化亚氮，氢氦混合气
	
	200

	δ18O‰
	稳定同位素质谱仪
	高纯氦气，高纯氩气，高纯氢气，高纯甲烷，高纯二氧化碳，氧化亚氮，氢氦混合气
	
	200

	δD‰
	稳定同位素质谱仪
	高纯氦气，高纯氩气，高纯氢气，高纯甲烷，高纯二氧化碳，氧化亚氮，氢氦混合气
	
	200

PAGE
7

