仪器名称：光催化CO2还原系统
数量：1套，国产
用途：用于半导体材料的光催化CO2还原和光分解水制氢。
技术指标（标注有*的部分为重要技术条款，不能有负偏离）：
1、真空度：相对真空度-0.1Mpa；绝对真空度<3×10-4Mpa（PV=nRT），全自动控制阀门，全自动控制软件、可任意设置采样时间和采样次数，系统完全电脑控制。

2、用于微量气体反应及产物检测，系统循环管路体积为小于150mL，检测精度为1PPM；

3、产氢量测试范围广：0.1微升-100毫升；

4、标准进样器2套（含气体进样针）；

5、采用不锈钢波纹管，可任意弯折,标准多用接口，可与各种真空泵连接。

*6、网络反控双检测器气相色谱仪器（TCD+FID*2+转化炉+全自动进样具体配置需沟通使用单位）程序升温16节，升温速率0.1-40℃/min，开机程序自检功能.自动进样装置.GC7920气相色谱仪检测器技术参数： FID：检测限：≤5×10-12g/s(正十六烷) 基线噪声：≤2×10-13A/H 线性范围：≥106 稳定时间：小于20minTCD：敏感度：≥10000mV•ml/mg(正十六烷)基线噪声：≤30uV(载气为99.999的氢气)
7、灯泡功率：300W（内置300W 进口PE灯泡）散热形式：光谱范围：300nm～2500nm（无臭氧O3）总光功率：50W，可见区19.6W，紫外区2.6W；

*8、兼容光催化分解水制氢。

9、光功率计：波段范围185-1100nm辐照度测量范围：0.1~2000mW/cm2, 2000mW ，重复精度：±0.5%，准确度：<测量值的±2%

10、测量软件是一款专门为光功率设计的一款数据采集及数据处理软件。控制光功率计的基础功能实现图表转化，两种数据采集模块，可以引导使用者进行圆形光斑，方形光斑采集数据工作，软件还内置了量子效率计算功能，可以根据参数自动计算出光源强度和产氢效率。测量输出：光功率值mw，光功率密度值mw/cm2 ，计算输出：光催化反应产氢速率mol/s ，入射光子数，平均产氢量子产率百分比，平均光-氢能量转化效率百分比

仪器包括：

 1、光催化活性评价系统全含其配套配件和进口阿皮松真空脂 一套；

 2、网络反控双检测器气相色谱仪器GC7920（TCD+FID*2+转化炉+全自动进样+相应配件） 一套色谱柱 SE-54毛细管柱50米 1 根，5A分子筛柱3米 1 根，TDX-01柱2米 1 根 一套；

*3、稳定性300W氙灯光源系统（带反射片半反射片）并且配置进口PE300W灯泡 6支；

 4、光催化活性评价系统专用低温冷却循环泵 1套

 5、光催化活性评价系统专用真空泵 1套

 6、光催化活性评价系统专用电磁挡板阀 1套

 7、石英滤光片套组(共15片)：石英基底硬质镀膜滤光片，规格直径60mm，规格：VisREF(350-780nm)；UVREF(200-400nm)；UVIRCUT400(400-780nm)；UVIRCUT420(420-780nm)365nm; 380nm; 400nm; 420nm; 450nm; 475nm; 500nm; 520nm; 550nm; 600nm; 650nm 1套

 8、光解水专用CO2还原反应器100ml系列（含冷水槽） 1套

 9、光解水专用制氢氧标准反应器100ml系列（含冷水槽） 1套

10、光解水专用氢气发生器 （系统气源） 1套

11、光解水专用空气发生器（系统动力气） 1套

12、150*150、200*200专用升降台各 1套

13、分析测试软件和系统操作软件 1套
