仪器名称：气体稳定同位素比质谱仪
数量：1套，进口
用途：科研及教学。
技术指标（标注有*的部分为重要技术条款，不能有负偏离）：
1.	工作条件：
1.1环境温度：18℃-28℃，对环境温度变化敏感度小；
1.2相对湿度：20% - 70%；
1.3电源电压：230V-10%+6%, 16A\50Hz单相；
2.	设备用途：
2.1 元素－同位素质谱联用：用于固体样品、液体样品中C、N、H和O稳定同位素比率高精度分析；
2.2 气相－同位素质谱联用：用于单体化合物中C和H稳定同位素比率高精度分析；
3.	技术规格：
3.1 硬件部分：
3.1.1 稳定同位素比质谱主机：
3.1.1.1 离子源：高灵敏度电子轰击源；
3.1.1.2 离子源室：为无焊缝整块不锈钢(或合金材料)，可烘烤到90℃，有效消除记忆效应和本底；
3.1.1.3 真空系统：带有涡轮分子泵和前级真空泵的自动真空系统；
3.1.1.4 离子光学：不小于18cm的扇形磁场能同时测定所有气体，100%传输所有离子束；
3.1.1.5万用三杯接收器，能实现CO2 /N2O (44, 45, 46), O2 (32, 33, 34), N2 /CO (28, 29, 30) 和 NO (30, 31, 32)检测；
3.1.1.6 D/H接收器，独立的H2接收器和HD接收器，用于测定氢同位素比；内置3He过滤器，消除HD+以外所有离子的干扰；具有自动测定H3+因子与自动校正功能，可以在样品序列的前、后、进行中的任何时机自动监视H3+因子与校正；
3.1.17软件自动识别和自动控制外围设备；
3.1.1.8 参考气连接器；所有参考气体的智能连接、自动样品识别、样品气体和参考气体信号强度的自动匹配；可以同时连接5路参考气：C, N, O和 H的连续测定，不需要交换气路，方便操作，节约气体；自动监测所有气体的线性、稳定性参数；
3.1.2 元素分析仪及其接口：
3.1.2.1元素分析仪是一台具有C/N 全部分析功能的元素分析仪和温度可高达1500°C裂解分析仪的组合，并且可以同时获得元素百分含量。在低温燃烧模式下对C/N进行单独或同时测定；在高温裂解模式下，使用玻璃碳/陶瓷裂解系统，系统可对H和O单独或同时进行分析。原理：OH模式－通过高温裂解同时或单独测定O和H；N/CN/CN 模式－燃烧法；
3.1.2.2玻璃碳/陶瓷裂解系统工作时，陶瓷管内的氦气保护气和玻璃碳管内的氦气载气为两路气，确保陶瓷管裂解出的CO不和玻璃碳管内样品的裂解气相混合。
*3.1.2.3 一次进样可实现同时测定13C/12C/15N/14N或18O/16O/H/D的同位素比及元素含量测定；
3.1.2.4 120位及以上固体自动进样器；
3.1.2.5 105位及以上液体自动进样器；
3.1.2.6独立的燃烧炉和还原炉；
3.1.2.7 TCD检测器，检测于元素百分含量；
3.1.2.8 配备独立氦气管理模块，降低氦气消耗；
3.1.2.9参考气自动稀释：根据样品气信号强度，将参考气自动稀释至任意预设的信号强度，以获得最高的同位素比测定精度，稀释倍数100倍以上；；
3.1.3 气相色谱及接口：气相色谱仪与稳定同位素比质谱仪联用，正确和高精度在线测定有机混合物中单个组分13C/12C和D/H同位素比率；
3.1.3.1气相色谱和氧化接口:用于在线精确测定有机混合物中 13C/12C和D/H同位素比率。该接口直接和气相色谱相连，参考气用一专门设计的注样口引入；
3.1.3.2 多位自动进样器；自带不低于105位进样位的自动进样器，可以在更短的时间内分析更多的样品；进样器和样品盘安装简便，无需定位校正；
[bookmark: _GoBack]*3.1.3.3气体同位素质谱和气相色谱仪及接口、相应控制软件须为同一品牌，保证联用技术的稳定性、软件硬件的兼容性和维护的便捷性；
3.1.3.4柱箱：操作温度范围适合于所有的色谱柱及色谱分离要求，高于环境温度以上4℃～450℃，控温精度为±1℃；可进行多阶程序升温和梯度降温；环境温度敏感度：环境温度变化1℃，柱箱温度变化＜ 0.01℃。
3.2 技术规格：
3.2.1 质量数范围：1-70 u及以上
3.2.2 分辨率：m/Δm ≥100 (10% valley)
3.2.3 绝对灵敏度：≤ 1500 molecules/Ion(连续流模式)
3.2.4 H3+因子：<15ppm/nA 稳定性好于0.03ppm/nA/H
3.2.5 加速电压：3KV
3.2.6放大器输出范围：0-50V (3*108高阻) 及以上
3.2.7 元素分析仪及接口：
外精度
* δ13C ≤ 0.1‰
* δ15N ≤ 0.2‰
* δD ≤ 3.0‰
* δ18O ≤ 0.3‰
3.2.8气相色谱和氧化接口:
外精度:
* δ13C ≤ 0.2‰
* δD ≤ 3.0‰
3.2.9 控制系统：软件控制质谱+元素分析系统所有模块。可在Windows环境下运行，并与系统控制器联
合提供全面系统控制、数据采集和报告。计算机要求：品牌工作站1台，包括27寸液晶显示器、因特尔双
核CPU（i7 6700 3.0GHz，3MB）、8GB/1066MHz内存、1TB（7200转/分，2G显存）硬盘、彩色激光打
印一体机。
3.2.10 产品应用扩展：可扩展连接GasBench装置测定μg级有机化合物的δ13C值。
4.	产品配置要求
4.1	气体稳定同位素质谱仪一套，包括：
4.1.1同位素质谱主机一套；
4.1.2元素分析仪一套(测定固体和液体CNOH总体稳定同位素比率)；
4.1.3气相色谱及专用接口一套(测定单体CH稳定同位素)；
4.2 要求的附件、专用工具和消耗品；
4.2.1质谱仪主机零备件包一套；
4.2.2气相色谱仪专用备件包一套；
4.2.3除元素分析自带1000次CNOH耗材外，提供4000次CNOH分析消耗品；
4.2.4原装进口百万分之一电子天平一台(选配)；
4.2.5钢瓶到设备不锈钢连接管线若干(>10m)及相应转接头，保证设备连接足够使用；
4.2.8计算机工作站 1 套及彩色激光一体机一台。
4.2.9提供安装调试必备配件和耗材，安装过程用户无相关支出。
5. 技术支持与服务要求：
5.1.安装、调试、维修
5.1.1.供货商在接到用户安装通知后，须在 10 工作日内安排有经验的工程师到现场安装仪器，并在 40 工作日内安装、调试完毕；
5.1.2.安装工程师对本标书中提出的性能指标须逐项演示给用户，所有验收指标要求一次完成；
5.1.3.安装、调试过程中，安装工程师有义务对用户讲解仪器的操作及注意事项，对用户提出的问题安装工程师须认真给予正确完整的讲解和回答；
5.2.人员培训：对使用人员要由厂商提供不少于 10 工作日的本地培训。
5.3.仪器维修：仪器自验收签字之日起，保修期: 1 年，仪器终生维修。
提供软件终生免费升级。供货商在接到用户维修申请后 72小时内派维修工程师到现场维修。保修期内，如仪器出现故障（消耗品和人为损坏除外），保修期顺延。保修期内，由于仪器设计缺陷或仪器本身的质量问题，出现故障而连续三个月内未将其修好，供货商保证免费更换全新的仪器(如有新型号同类仪器，均免费更换)。
5.4. 投标人提供给买方的货物，其所有部件都必须是原厂生产的全新优质产品，且在中国境内买方拥有合法的产权和使用权。
5.5. 厂商提供的所有计算机软件都须是正版软件，其软件必须有原始安装盘，且购买方合法拥有。所有计算机软件须提供操作、安装、维护手册。厂商须免费为购买方提供仪器使用期内应用软件升级服务，并优惠提供必要的硬件升级。
6. 订货数量：
壹套。
7. 目的港：CIP西安机场。
8. 交货日期：合同生效后四个月内。

