动态色谱法比表面积测试仪与静态容量法测试原理简介
	动态色谱法
	静态容量法

	测试原理
	[image: image1.jpg]Exmseams
it

	 [image: image2.jpg]P
SEntes
FRARTRMARAE

	
	向样品管内连续通入一定比例的载气（He）和吸附质气体（N2）的混合气体，在低温下（液氮浴）使样品吸附平衡，升温，使被样品吸附的N2分子脱附出来，混合气体浓度发生变化，被检测器检测，得到待测样品吸附量；
调节载气与吸附质气体的比例得到不同的分压点，反复进行上升、下降液氮杯进行吸附脱附，测得不同分压下的吸附量；
 由于测试过程中一直有一定流速的气体流过待测样品，待测样品充当类似色谱柱中吸附剂的角色，故叫动态色谱法；
	在低温（液氮浴）条件下，向样品管内通入一定量的吸附质气体（N2），通过控制样品管中的平衡压力直接测得吸附分压，通过气体状态方程得到该分压点的吸附量；
通过逐渐投入吸附质气体增大吸附平衡压力，得到吸附等温线；通过逐渐抽出吸附质气体降低吸附平衡压力，得到脱附等温线；相对动态法，无需载气（He），无需液氮杯反复升降；
由于待测样品是在固定容积的样品管中，吸附质相对动态色谱法不流动，故叫静态容量法；

	测试过程
	 [image: image3.jpg]1£mtm§4)lﬂ§ﬁlﬁ&!‘ mm wme > s
BERRE REFRAES !mm

t—l

$ER

	 [image: image4.jpg]BAGTARY,
o s
s MR-

5

	测试范围
	分压5%~95%，对应孔径范围1.29-50nm，
比表面0.01m2/g以上
	分压0.0001%~99.6%，对应孔径范围0.35-500nm，
比表面0.01m2/g以上

	测试耗时
	参比法比表面，15min/3个样品
单点BET比表面约20-30min/4个样品，
5点BET比表面约120min/4个样品；
	单个分压点约3-10min，
5点BET比表面约20-40min，
40个吸附脱附点约3-10小时

	等温线类型
	吸附等温线
	吸附等温线、脱附等温线

	是否需要抽真空
	否
	是

	优劣势
	适合比表面分析测试，比表面分析速度快，准确度好，分辨率高，尤其针对中小比表面样品，如电池材料、有机材料、金属粉体等，比表面分析下限低，重复性高。由于分压范围低、不能测试真正的脱附等温线等限制，不适合做孔径分析。
	适合比表面及孔径分析，尤其对中大比表面和孔隙发达的样品分辨率、准确度高，适合催化剂、分子筛等多孔、比表面较大样品的比表面及孔径分布分析测试； ;

