《长三角生态绿色一体化发展示范区
挥发性有机物走航监测技术规范》
编制说明
编制组
二〇二〇年十一月
目录
11．背景情况和起草过程


11.1 背景情况


11.2 必要性说明


31.3 起草过程


42．国内外走航监测技术研究进展


53. 制定基本原则和技术路线


53.1基本原则


63.2技术路线


74．主要条款说明


74.1 内容框架


74.2 范围


74.3 术语和定义


84.4 方法原理


84.5 试剂和材料


94.6 仪器和设备


104.7 监测方法


145．先进性说明


15附件一 规范验证实验结果


151. 规范验证方案


152. 规范验证结果


《长三角生态绿色一体化发展示范区挥发性有机物走航
监测技术规范》编制说明
1．背景情况和起草过程
1.1 背景情况
为贯彻《中华人民共和国环境保护法》、《中华人民共和国大气污染防治法》和中共中央、国务院《长江三角洲区域一体化发展规划纲要》，实现长三角区域标准统一，上海、江苏、浙江三省生态环境局（厅）联合三地市场监督管理局下达任务，编制针对长三角一体化示范区的《长三角生态绿色一体化发展示范区挥发性有机物走航监测技术规范》。标准编制任务由上海市环境监测中心、江苏省环境监测中心、浙江省生态环境监测中心、浙江省生态环境科学设计研究院承担。
1.2 必要性说明

（1）政策将走航监测作为VOCs管控重要手段
国家和地方相关政策都将走航监测作为VOCs污染问题排查的重要手段。2019年生态环境部印发的关于《重点行业挥发性有机物综合治理方案》（环大气〔2019〕53号）的通知中，首次提出了开展走航监测的要求。《方案》提出加大工业园区和产业集群VOCs综合治理，提升工业园区和产业集群监测监控能力，加快推进重点工业园区和产业集群环境空气质量VOCs监测工作。“石化、化工类工业园区应建设监测预警监控体系，具备条件的，开展走航监测、网格化监测以及溯源分析等工作”。 2020年6月，生态环境部印发的《2020年挥发性有机物治理攻坚方案》（环大气〔2020〕33号）中提出了由生态环境部组织重点区域各省（市）对重点工业园区和企业集群开展走航监测，排查突出问题，评估VOCs整治效果。地方层面上，上海市生态环境局《关于开展本市重点行业挥发性有机物综合治理工作的通知》（沪环气〔2020〕41号）中明确要求工业园区应采用走航监测、苏玛罐采样监测等手段动态监控园区周界及内部VOCs排放情况。
长三角化工园区密集，走航监测作为VOCs监管的重要手段，亟需出台相关技术规范指导工作开展，更好地服务于管理需求。
（2）相关环保标准和环保工作的需要
环境治理，监测先行。挥发性有机物(VOCs)在大气中参与一系列复杂的光化学反应，是重要的臭氧前体物，以《大气污染物综合排放标准》为代表的多项综合及行业排放标准都对多种典型挥发性有机物的厂界排放浓度进行了规定。然而挥发性有机物来源广泛、组成复杂，基于传统手工采样实验室分析的方法难以对企业厂界排放浓度实现持续监控，挥发性有机物恶臭（异味）引起的大气环境投诉及信访十分突出。近年来，以气相色谱方法为代表的在线监测技术取得了长足进步，长三角区域内多个大型工业区均建立起了在线监测网络，对园区挥发性有机物排放开展了实时监控，初步掌握了园区VOCs时空变化特征。为进一步实现VOCs精细化管控、精准污染溯源，势必需要加强对在线监测网络空白点以及次一级规模工业地块的监控。挥发性有机物走航监测，指利用车载快速质谱技术，调查一定区域范围挥发性有机物时空分布及趋势，同步识别潜在排放源。相比固定站点在线监测，走航监测机动性强，能够快速掌握VOCs的动态空间分布及其污染特征，是对排放源的环境空气影响进行跟踪溯源的重要技术手段，也是环境空气固定站自动监测技术和污染源在线监测技术在管理需求数据支持上不足的一种技术手段补充。目前应用在工业区环境空气VOCs连续监测中，弥补了固定站自动监测数据空间局限性问题，应用于排放源异常排放或者突发环境事件的应急侦检中，在时间上和空间上显示了技术方法的快速、灵活的特点。该方法技术推广应用可以直接为大气VOCs的精细化管控、精准环境执法提供技术支撑。
（3） 目前走航监测实施情况和存在问题
近年来，长三角多个城市已开展了挥发性有机物走航监测，积累了较丰富的应用经验。以上海为例，上海市环境监测中心已连续三年开展挥发性有机物走航监测，积累了丰富的实战经验，2019年至今在长三角区域共50多个工业园区走航监测，发现问题点位100余个，开展监测执法联动13次，并在金山-平湖开展了两地联合监测执法，有效实现VOCs排放精准管控；在重大活动空气质量保障、臭氧污染治理工作中，走航监测服务管理及时提供了数据支持，发挥了走航方法本身的检测技术优势。2019年至今，飞行时间质谱走航监测技术已经在江苏13个地级市，50多个工业园区开展了实际应用，参与监测执法联动50余次，开展异味调查溯源20余次，共计发现问题点位400余个。浙江省生态环境监测中心已开展了多次挥发性有机物走航监测，其中在舟山绿色石化基地、丽水市工业园区走航监测过程中，发现问题点位50余个，为环境管理提供了数据支持；在磐安溴乙烷泄露事故、温岭槽罐车爆炸事故应急监测中，走航车在确定污染范围过程中作用明显，发挥了走航快速、高效的技术优势。
随着认识逐渐深入，发现走航监测还存在一系列问题。由于缺乏设备统一的技术规范和相关方法标准，不同品牌设备原理特点差异较大、监测质量控制和质量保证不到位，数据可比性较差，数据准确性也尚未得到系统验证，为此大量的不同区域走航数据，系统和关联性分析难以成为体系，目前应用更多的局限于较为分散的、对区域污染排放线索定性“侦查”，区域性VOCs排放研究和更精准的服务管理由于数据质量问题受到限制。具体为：

1) 由于缺乏统一的质量控制方法和要求，不同走航设备在同一时间、同一地点，分析结果存在较大差异，设备的定量准确性亟待改善。且因没有相关标准，定量数据无法用作污染物超标判定依据。

2) 受设备原理和性能所限，多个监测污染物因子存在干扰，在较复杂污染情况下，仪器可能出现定性错误，仍需借助人工经验判断和其他参考信息，这对监测执法联动时判断污染来源带来一定困难；走航监测实施方案不一致，难以实现执法口径统一。

3) 同一型号不同设备之间数据一致性尚待验证，多次走航监测任务形成的区域污染分布状况难以进行对比和综合分析，难以利用多套设备在短时间内得到大范围的污染时空分布。

因此，将先进的监测技术有效精准直接服务于科研与管理，实现精准溯源、联合执法，是走航监测亟需解决的问题。
1.3 起草过程
（1）前期准备
2020年6月，上海市环境监测中心接受任务后，会同江苏省环境监测中心、浙江省生态环境监测中心、浙江省生态环境科学设计研究院，成立了编制组，收集并分析了国内外各仪器厂家的情况资料以及走航监测方法的相关文献。编制组起草了《长三角生态绿色一体化发展示范区挥发性有机物走航监测技术规范》（以下简称《规范》）文本，并对草案的框架和内容进行了多次内部讨论。
6月23日，编制组内部共反馈草案修改意见29条，编制组根据讨论征集的意见进行了修改，形成内部讨论稿（第一稿）。
7月2日，召开会议修改内部讨论稿（第一稿），共反馈意见9条，确定了规范验证实验方案。编制组根据讨论征集的意见进行了修改，形成内部讨论稿（第二稿），同时组织开展规范验证实验。
2020年8-10月，完成《规范》文本

（2）规范立项
2020年11月，《规范》获批立项。编制组提交《规范》征求意见稿。
（3）征求意见
2020年11月16日，上海市市场监督管理局对《规范》公开征求意见，其他省也同步开展征求意见工作。公开征求时间为11月16日至12月15日。
2．国内外走航监测技术研究进展
近年来，走航监测技术作为在环境空气监测领域一种新技术手段已越来越受到关注，技术研发和探索应用不断拓展。针对常态污染指标颗粒物监测仍主要沿用光学原理的设备监测，对特征污染物VOCs监测主要基于质谱方法。国内商品化开发设备，比较成熟的技术为单光子电离-飞行时间质谱（SPI-TOFMS)、气相色谱-质谱联用技术( GC-MS)以及质子转移反应质谱法（PTR-MS）原理，供应商截止目前已知有6家。编制组在前期走航监测探索阶段采用较多的设备主要是广州禾信仪器股份有限公司生产的SPI-TOFMS。其余各品牌走航监测设备均有接触。
据不完全文献检索分析，国外的快速质谱主要以科研原理研究为主，SPI-TOF MS科研单位主要有德国国立环境与健康院、东京大学环境科学中心等。在科研领域，国内的中国科学院大连化学物理研究所和生态环境研究中心等科研单位也一直在从事SPI-TOF MS的研究。国内已有基于SPI-TOFMS和GC-MS的走航监测案例报道。
3. 制定基本原则和技术路线
3.1基本原则
编制组本着科学性、先进性和可操作性为原则，以HJ 168《环境监测分析方法标准制修订技术指导原则》为依据，广泛了解行业现状，在长三角区域应用现状及工作需求的基础上，不断深入研究和完善，保证本标准的先进性和适用性。确保标准规定的仪器性能指标及技术要求满足相关环境标准和环保管理工作的需求。
3.2技术路线
 
[image: image1]
图1 规范制定技术路线
4．主要条款说明
4.1 内容框架
本文件包括：前言、适用范围、规范性引用文件、术语和定义、方法原理、试剂和材料、仪器和设备、实施方法、结果计算与表示、质量控制与质量保证、附录共十一个部分。
4.2 范围
本规范规定了利用走航监测技术测定环境空气、无组织排放废气中挥发性有机物浓度，结合地理位置信息显示挥发性有机物浓度空间分布的方法原理、仪器性能要求、监测实施方法及质量控制方法。
本规范适用于长三角生态绿色一体化发展示范区，长三角其它区域执行本规范由各省（市）人民政府批准实施。
本规范目的在于为挥发性有机物排放监控提供支持。走航监测主要在城市道路、工业园区边界及内部道路、工业企业边界和内部道路开展，监测对象主要是环境空气（城市、园区内部、厂界）及无组织排放废气。本规范规定的技术内容不因地域改变，但在其他区域实施，需由各省（市）人民政府批准。
4.3 术语和定义
本规范采用的术语和定义包括挥发性有机物、总挥发性有机物、走航监测。
目前尚无挥发性有机物的统一定义，各标准着眼点不同，对挥发性有机物的定义各有侧重。考虑到走航监测工作难以预测高值点位企业，难以完全掌握区域所有监测目标所属行业，且设备可监测的挥发性有机物不完全一致，本规范采用的挥发性有机物定义综合参考GB 37822-2019以及DB 31/933-2015，主要以物理性质对挥发性有机物进行规定。
总挥发性有机物（TVOC）浓度为走航监测的主要结果指标，本规范中也牵涉到TVOC的计算。本规范中对TVOC的定义参考GB37822-2019制定。由于设备原理存在差别，各设备所能监测到挥发性有机物范围不同，TVOC在各设备上的实际污染物范围不一致，在应用时需要明确。
本规范采用的走航监测定义系根据工作实际情况规定。走航监测区别于一般移动监测车或移动实验室最重要的特点在于实时连续并基于地理位置信息连续显示污染空间分布。在实际工作中，为确认污染特征和来源，行进时连续监测和定点监测结合开展，通过高值点定点监测是确认污染点位、取得精确定性、定量数据的必要手段。
4.4 方法原理
本规范第四章规定了走航监测的方法原理。本规范所指的“快速监测设备”目前主要指快速质谱方法，主要出于如下两点原因：

1) 从走航监测工作目的与方式来看，分析周期必须尽可能的短，行进时不经气相色谱模块，直接利用质谱如飞行时间质谱得到污染物定性定量结果是目前较普遍的走航监测方式。经气相色谱仪对污染物进行全分析的方法可视为对走航监测的有力补充。从技术现状与发展趋势角度出发，市场上部分利用气相色谱-质谱联用的走航监测设备，在车辆行进时环境空气不进入色谱模块，仅在质谱模块得到响应信号，但损失污染物定性信息。但根据编制组调查，已有设备生产商推出分析周期更短、走航时兼顾物质定性能力的基于气相色谱-质谱联用原理的走航监测设备。本标准希望兼顾市场现状与发展趋势，尽量避免对某种质谱技术或品牌的指向性。
2) 目前市场上未见成熟的基于光学原理的挥发性有机物走航监测设备。抽取式紫外差分分析仪可实现行进中的VOCs物种监测，但监测物种范围较窄，仅监测苯系物(苯、甲苯、二甲苯)，难以满足满足工业园区复杂污染的监测需求。抽取式/被动式傅里叶变换红外光谱分析仪可实现行进中VOCs监测，检测限较高不适于环境空气监测，且存在数据间隔时间长、谱图库相对有限、自动解析能力不足导致干扰物难以判别等问题。
4.5 试剂和材料
本标准5.2节规定了使用116种组分挥发性有机物标准气体。
目前，走航监测设备主要应用PAMS及TO-14对设备进行校准，部分厂家还选用有机硫化物标准气体进行校准。为尽量扩大走航监测的可定量污染物范围，提升走航监测在恶臭异味排查中的作用，本规范要求按照116种组分挥发性有机物标准气体进行测试，监测尽可能多的污染物以满足管理需求。本规范利用PMAS、TO-15及有机硫对设备进行测试，和116种组分挥发性有机物标准气体组成大部分重合。
4.6 仪器和设备

（1）质谱仪
目前由于走航的质谱仪，进样方式主要分三种：直接进入质谱仪、经PDMS膜渗透进入质谱仪、经气相色谱分离后进入色谱仪。一般而言，为追求更短的分析周期，主要采用前两种方式。也存在第一、第三种进样方式组合的走航监测设备，车辆在行进时采取第一种，定点监测时采取第三种。无论选择何种进样方式，都需存在进样系统，稳定进样体积。
目前用于走航的质谱仪，离子源主要分三种：单光子电离（SPI）,电子轰击（EI）和质子转移反应（PTR）。质量分析器主要有两种：飞行时间质谱（TOF）与离子阱（IonTrap）。为兼顾市场上现有设备的技术原理，本标准不限离子源和质量分析器的类型。
数据分析与展示部分，根据工作需求规定。

（2）车载式大气采样系统
本规范中对大气采样系统的规定主要参考HJ 654制定，颗粒物过滤、保温、防水要求是为了防止设备故障，减少测值受湿度的影响。车辆本身具有一定高度（一般在1.5米以上），过高的采样管高度将影响车辆在部分限高路段的通过性能，只要满足车顶周边无明显障碍物阻挡的高度即可，本规范要求“高于车顶0.2米以上，且不受车辆尾气排放干扰”。

（3）供电设备
根据工作需求，电池组至少需提供约300W输出功率，单次走航监测一般耗时3h以上，本规范取能完成单次走航监测的最低要求。实际工作中，建议有条件的至少满足走航监测设备8h以上供电。
（4）车载卫星定位系统及电子地图
行进时同时显示污染物浓度变化和地理位置变化是走航监测的主要特点之一，因此对定位精度、时延有一定要求。一般而言，民用级别车载卫星定位系统精度（3m以内）即可满足工作需求，可选用北斗、GPS等导航系统。时延受环境条件影响，本规范不做特别要求。常见电子地图有百度地图、高德地图、腾讯地图等，各设备厂商可自行选择，本规范不指定具体品牌。
（5）其他设备
为进一步发挥走航监测作用，可依据工作目的，对走航监测车的设备进行扩展。如在走航监测发现高值点位时开展定点监测与苏玛罐采样，利用手持风向风速仪辅助判断污染扩散来源；针对光化学污染监测的，可配备常规污染监测设备，与走航监测的挥发性有机物进行综合分析；针对环境执法、应急监测的，可配备便携式GC-MS，精准判断污染物的种类与浓度，对走航监测数据进行补充。
4.7 监测方法
4.7.1 仪器准备
（1）方法检出限、重复性
本规范7.1.2节对重复性和方法检出限进行了规定：连续通入10 nmol/mol标准气体2 min，取最后连续7组检测数据，参照HJ 168规定计算相对标准偏差及方法检出限。相对标准偏差及方法检出限结果应作为附表，列在走航监测结果报告中。要求附录A中所规定的挥发性有机物相对标准偏差≤20.0%，方法检出限≤10 nmol/mol。 
重复性表征了设备响应的稳定性，较好的重复性，即较低的RSD，能保证连续分析数据的再现性。从实际工作角度出发，重复性越好，方法检出限越低。由于各监测设备可定性、定量分析的污染物不完全相同，本标准未对应满足检出限的可监测组分数量做强制规定，但要求至少附录A中的污染物满足一定要求。
根据规范验证实验结果，在本规范规定的测试条件下，参与规范验证各设备重复性以及方法检出限，详见附件。图2给出了三套参与规范验证的走航监测设备对PAMS、TO-14/TO-15、有机硫标准气体的重复性测试结果分布。设备A、B、C分别有83%、97%、95%的可监测组分（设备上有响应的污染物）相对标准偏差（RSD）小于20%。三套设备分别有44、38、40种RSD>20%或无响应的物质。仅一套设备正己烷的RSD>20%，根据设备上反馈，该指标仍有改善空间。其余附录A的物质，三套设备均满足规范要求。因此，规范要求的重复性指标可实现。
根据验证测试结果，根据实际应用情况，兼顾HJ168-2010附录A的相关要求，使各物质方法检出限尽量落在3~5倍测试范围浓度，选取10 nmol/mol作为本标准方法检出限测试浓度。图3给出了三套参与设备规范验证的走航监测设备对PAMS、TO-14/TO-15、有机硫标准气体组分的方法检出限分布情况。设备A、B、C分别有93%、97%、97%的可监测组分方法检出限小于10 nmol/mol。三套设备附录A物质均满足本规范对方法检出限的要求。


[image: image2]
图2 参与规范验证设备重复性分布柱状图
 SHAPE  \* MERGEFORMAT 


图3 参与规范验证设备方法检出限分布柱状图

（2）准确度
本规范7.1.3节对准确度的规定为：连续通入40 nmol/mol标准气体2 min，取最后连续7组检测数据，参照HJ 168规定，计算与理论浓度的相对误差。要求附录A中所规定的挥发性有机物相对误差小于30%。设备无法区分的一组分子量相同或相近的有机物，理论浓度为所用标准气体组分中所有分子量相同或相近成分的浓度数学加和。
准确度表征了设备在工作条件下对环境空气监测结果贴近实际浓度的程度。相对误差越低，定量结果越准确。根据规范验证实验结果，在本规范规定的测试条件下，参与规范验证各设备准确性，详见附件。图4给出了三套参与设备规范验证的走航监测设备对PAMS、TO-14/TO-15、有机硫标准气体组分的准确度分布情况。参与规范验证的三套设备，在规范规定的测试条件下分别有98%、94%、100%的可监测物质相对误差小于30%。三套设备分别有34、39、37种相对误差>50%或无响应的不可监测物质。三套设备附录A物质均满足本规范对准确度的要求。
 SHAPE  \* MERGEFORMAT 


图4 参与规范验证设备准确度分布柱状图

4.7.2 监测方案制定和样品采集分析
本规范第七章还对走航监测方案制定和样品采集分析工作进行了要求。 
7.2.1节规定了走航监测开展的适宜天气条件。根据实践经验，风力4级以上或降雨天气，大气稀释作用较强，走航车在一般道路上不易监测到污染物浓度高值。晴朗、无风、高温低气压环境，污染物扩散较慢，易在局部地区累积，走航监测较易发现高浓度点位。
7.2.3节规定内容是发挥走航监测污染溯源作用的关键。由于走航监测设备无法监测所有工业排放的挥发性有机物，且基于快速质谱的走航设备在定性方面存在干扰物种，如不了解目标区域、企业的所处行业以及生产涉及挥发性有机物，难以在走航监测现场快速判断污染来源。通过污染物特征判断污染来源对监测人员的知识结构及经验要求较高。
4.8 附录
附录A为规范性附录，挥发性有机物走航监测设备必须监测附录A中的污染物，且需满足7.1.2节及7.1.3节所规定的重复性、方法检出限和准确度指标。通过附录的方式对这些污染物进行统一规定，可提升数据的可比性，有助示范区的区域数据互认和跨区域统一评估与管控。
需要特别说明的是，由于设备原理或性能所限，附录A中的同分异构体或同分子量污染物（如邻-、间-、对-二甲苯之间，或二甲苯及乙苯）可能无法实现完全分离，不要求附录A中的所有污染物在结果中单独列出。在测试或实际监测时，允许将同类别污染视为一个整体，监测到其中一个污染物时，可视为同时监测到它的同分异构体或同分子量污染物，浓度结果视为同分异构体或同分子量污染物浓度的数学加和。
附录A物质的选取出于以下三个考虑：
一是考虑大气综排中有排放限值的，常见的主要污染物。如苯系物等。
二是考虑市场上各设备的监测能力。从工作需求出发，走航污染物监测范围越广越好。但规范的目的在于指导各用户规范性地开展挥发性有机物走航监测工作，规范制定过程中尽量避免设备品牌的指向性。因此取“最大公约数”，选取监测难度相对较低，可供不同设备、不同用户单位间相互比较的污染物。
三是考虑管理需求和技术发展趋势，充分发挥走航监测的优势。各设备品牌实际上可监测的污染物远多于附录A中所规定的，为鼓励走航监测设备和服务的发展，进一步挖掘工业区复杂污染特征，选取氯苯和三氯乙烯作为卤代烃的代表，2-丁酮作为含氧挥发性有机物(OVOCs)和极性化合物的代表，推动走航监测技术提升对衍生物、极性挥发性有机物的监测能力进步。
5．先进性说明
目前尚无针对挥发性有机物走航监测的国家、地方标准或规范，本规范为首个针对挥发性有机物走航监测的标准文件。本规范对挥发性有机物走航监测工作的全流程进行了要求，特别是针对市场上品牌众多、缺乏统一质量控制要求的局面，基于实验数据，兼顾技术现状和发展趋势，规定了可落地的设备性能指标和质控要求。
通过附录的方式确定了基本污染物，对这些污染物在仪器上的定量准确性进行统一规定，可提升数据的可比性，有助不同品牌设备数据的可比性、一致性提升，有助示范区数据互认和跨区域统一评估与管控。
附件一 规范验证实验结果
1. 规范验证方案
本方案主要用于指导长三角生态绿色一体化发展示范区挥发性有机物走航监测技术规范验证工作，验证工作由上海市环境监测中心组织，广州禾信质谱技术有限公司、杭州谱育科技技术有限公司、聚光（杭州）环保科技有限公司承担，对走航监测设备设备进行验证。
本次编制规范验证的方案使用各型号挥发性有机物走航监测设备，根据规范规定的设备性能检查方法中的性能指标，逐一进行相关测试，汇总分析测试结果并同编制规范中的技术指标要求进行比较评判，验证编制标准中各性能指标的科学性和合理性。

参与技术指标验证的挥发性有机物走航监测设备基本信息如下：
表1 参与技术指标验证的挥发性有机物走航监测设备信息表
	品牌
	型号
	进样系统
	离子源
	质量分析器
	质量分辨率

	谱育科技
	EXPEC 3500 Plus
	10m×0.1mm×0.4μm DB-1 ms LTM色谱柱
	EI
（70eV）
	三维离子阱
	< 0.50 amu

	禾信仪器
	SPI-MS 2000
	颗粒物过滤器，PDMS膜进样
	SPI
（10.6 eV）
	TOF
	800（FWHM）

	聚光科技
	TOFMS-100
	颗粒物过滤器，直接进样
	SPI
（10.78 eV）
	TOF
	900（FWHM）


2. 规范验证结果
2.1重复性
附表1统计了三套参与规范验证设备在10 ppb、40 ppb测试条件下，相对标准偏差的分布结果，各物质的规范测试结果详见表2、表3。
10 ppb测试条件下，三套设备相对标准偏差(RSD)大于10%的物质明显多于40 ppb测试条件，RSD大于10%的物质个数占可监测物质的比例分别为31%、14%、50%，而在40 ppb测试条件下，这一比例分别为15%、12%、2%。在本标准规定的40 ppb测试条件下，设备A、B、C分别有85%、88%、98%的可监测组分相对标准偏差小于10%，基本满足本标准对重复性的要求。由表2、表3可知，三套设备监测苯系物时RSD较低，长链烷烃、含氧及含氯有机物RSD较高或无响应。走航监测设备相对更适于较高浓度的VOCs，符合走航实际工作需求。
表1 不同测试条件下的RSD分布
	
	A
	B
	C

	
	10ppb
	40ppb
	10ppb
	40ppb
	10ppb
	40ppb

	0-2%
	30
	44
	37
	71
	0
	5

	2%-5%
	19
	43
	38
	18
	10
	40

	5%-10%
	29
	8
	14
	3
	41
	59

	>10%
	35
	17
	14
	12
	52
	2

	无响应
	25
	26
	35
	34
	35
	32


表2 重复性验证结果（10 nmol/mol）
	物种名称
	平均值
	重复性(相对标准偏差)

	
	A
	B
	C
	A
	B
	C

	乙烷
	
	
	
	
	
	

	乙烯
	
	
	
	
	
	

	丙烷
	
	
	
	
	
	

	丙烯
	
	
	
	
	
	

	乙炔
	
	
	
	
	
	

	1-丁烯
	9.26 
	
	
	10.05%
	
	

	顺-2-丁烯
	9.26 
	10.95 
	9.84 
	10.05%
	2.54%
	9.34%

	反-2-丁烯
	9.26 
	10.95 
	
	10.05%
	2.54%
	

	正丁烷
	
	12.03 
	
	
	2.15%
	

	异丁烷
	
	12.03 
	
	
	2.15%
	

	异戊二烯
	9.36 
	
	
	11.31%
	
	

	1-戊烯
	9.37 
	10.34 
	
	5.28%
	3.26%
	

	顺-2-戊烯
	9.37 
	
	10.58 
	5.28%
	
	7.67%

	反-2-戊烯
	9.37 
	
	10.49 
	5.28%
	
	9.60%

	环戊烷
	9.37 
	10.66 
	10.24 
	5.28%
	2.18%
	9.26%

	正戊烷
	
	11.90 
	9.52 
	
	1.84%
	14.88%

	异戊烷
	
	11.90 
	
	
	1.84%
	

	苯
	9.41 
	11.04 
	9.02 
	8.31%
	1.38%
	18.06%

	环己烷
	9.77 
	11.06 
	
	6.92%
	1.88%
	

	甲基环戊烷
	9.77 
	11.06 
	10.73 
	6.92%
	1.88%
	10.75%

	1-己烯
	9.77 
	10.67 
	12.02 
	6.92%
	3.95%
	9.35%

	正己烷
	5.57 
	11.64 
	10.27 
	47.59%
	3.07%
	14.80%

	3-甲基戊烷
	5.57 
	11.64 
	9.94 
	47.59%
	3.07%
	7.15%

	2-甲基戊烷
	5.57 
	11.64 
	10.02 
	47.59%
	3.07%
	11.88%

	2,2-二甲基丁烷
	5.57 
	11.64 
	
	47.59%
	3.07%
	

	2,3-二甲基丁烷
	5.57 
	11.64 
	16.03 
	47.59%
	3.07%
	12.15%

	甲苯
	9.91 
	11.02 
	17.41 
	3.16%
	1.64%
	16.37%

	甲基环己烷
	9.44 
	12.22 
	11.69 
	12.03%
	4.77%
	6.51%

	正庚烷
	9.05 
	13.86 
	10.33 
	14.52%
	18.30%
	9.83%

	3-甲基己烷
	9.05 
	13.86 
	15.90 
	14.52%
	18.30%
	20.09%

	2-甲基己烷
	9.05 
	13.86 
	13.95 
	14.52%
	18.30%
	8.80%

	2,3-二甲基戊烷
	9.05 
	13.86 
	11.56 
	14.52%
	18.30%
	12.45%

	2,4-二甲基戊烷
	9.05 
	13.86 
	13.23 
	14.52%
	18.30%
	13.17%

	苯乙烯
	10.27 
	12.00 
	11.16 
	1.22%
	1.38%
	2.94%

	对-二甲苯
	10.11 
	11.55 
	15.19 
	1.20%
	0.86%
	16.33%

	间-二甲苯
	10.11 
	11.55 
	15.19 
	1.20%
	0.86%
	16.33%

	邻二甲苯
	10.11 
	11.55 
	15.23 
	1.20%
	0.86%
	15.93%

	乙苯
	10.11 
	11.55 
	13.05 
	1.20%
	0.86%
	9.75%

	正辛烷
	9.43 
	18.04 
	11.23 
	6.09%
	9.73%
	6.68%

	2,2,4-三甲基戊烷
	9.43 
	18.04 
	10.58 
	6.09%
	9.73%
	15.97%

	2,3,4-三甲基戊烷
	9.43 
	18.04 
	10.82 
	6.09%
	9.73%
	17.78%

	3-甲基庚烷
	9.43 
	18.04 
	11.82 
	6.09%
	9.73%
	6.79%

	2-甲基庚烷
	9.43 
	18.04 
	11.36 
	6.09%
	9.73%
	10.74%

	4-乙基甲苯
	10.64 
	12.23 
	11.65 
	0.43%
	0.63%
	3.35%

	2-乙基甲苯
	10.64 
	12.23 
	12.84 
	0.43%
	0.63%
	12.40%

	3-乙基甲苯
	10.64 
	12.23 
	9.85 
	0.43%
	0.63%
	7.64%

	正壬烷
	10.46 
	4.57 
	10.97 
	9.29%
	11.25%
	5.07%

	1,2,3-三甲苯
	10.64 
	12.23 
	10.77 
	0.43%
	0.63%
	8.26%

	1,2,4-三甲苯
	10.64 
	12.23 
	9.33 
	0.43%
	0.63%
	12.19%

	1,3,5-三甲苯
	10.64 
	12.23 
	10.64 
	0.43%
	0.63%
	5.51%

	异丙基苯
	10.64 
	12.23 
	10.84 
	0.43%
	0.63%
	3.02%

	正丙基苯
	10.64 
	12.23 
	11.20 
	0.43%
	0.63%
	3.42%

	正癸烷
	10.54 
	5.56 
	13.41 
	6.59%
	264.58%
	22.57%

	间二乙苯
	10.79 
	13.42 
	11.85 
	1.69%
	1.05%
	15.87%

	对二乙苯
	10.79 
	13.42 
	10.70 
	1.69%
	1.05%
	5.26%

	十一烷
	11.29 
	0.00 
	10.53 
	6.04%
	
	8.13%

	十二烷
	11.46 
	4.19 
	10.84 
	6.87%
	127.98%
	8.80%

	丙烯
	
	9.98 
	
	
	5.44%
	

	乙醇
	
	14.37 
	
	
	24.31%
	

	1,3-丁二烯
	0.47 
	9.33 
	
	171.77%
	3.00%
	

	丙烯醛
	/
	10.26 
	
	
	1.23%
	

	丙酮
	12.60 
	9.73 
	9.64 
	16.49%
	1.85%
	10.01%

	丙醇
	
	11.23 
	
	
	5.91%
	

	氯乙烯
	
	10.57 
	
	
	7.99%
	

	氯乙烷
	
	
	
	
	
	

	丁酮
	12.66 
	10.35 
	12.46 
	8.06%
	2.50%
	5.96%

	四氢呋喃
	12.66 
	10.37 
	13.83 
	8.06%
	2.46%
	7.92%

	二硫化碳
	10.60 
	10.04 
	16.29 
	31.21%
	2.85%
	11.39%

	苯
	11.17 
	10.47 
	10.68 
	5.08%
	2.09%
	17.13%

	环己烷
	9.95 
	11.39 
	11.98 
	26.06%
	3.86%
	5.00%

	乙酸乙烯酯
	8.25 
	10.30 
	/
	12.63%
	2.80%
	/

	正己烷
	7.14 
	10.30 
	13.48 
	29.23%
	2.80%
	9.74%

	甲基叔丁基醚
	12.86 
	10.32 
	10.74 
	7.59%
	2.61%
	17.44%

	1,4-二恶烷
	8.60 
	10.72 
	12.70 
	60.29%
	2.74%
	14.34%

	乙酸乙酯
	12.66 
	10.72 
	8.08 
	73.03%
	2.74%
	9.65%

	甲苯
	11.56 
	10.82 
	10.95 
	4.71%
	1.99%
	4.12%

	溴甲烷
	25.35 
	10.17 
	9.86 
	29.23%
	8.99%
	8.32%

	顺-1,2-二氯乙烯
	10.55 
	
	
	3.70%
	
	

	1,1-二氯乙烯
	10.55 
	
	9.87 
	3.70%
	
	9.04%

	反-1,2-二氯乙烯
	10.55 
	
	11.24 
	3.70%
	
	8.02%

	1,2-二氯乙烷
	10.41 
	
	16.68 
	5.82%
	
	16.08%

	1,1-二氯乙烷
	10.41 
	
	9.46 
	5.82%
	
	14.28%

	甲基丙烯酸甲酯
	12.01 
	10.05 
	11.00 
	4.70%
	4.68%
	5.52%

	甲基异丁酮
	12.01 
	10.05 
	11.06 
	4.70%
	4.68%
	4.77%

	2-己酮
	12.01 
	10.05 
	11.11 
	4.70%
	4.68%
	2.78%

	正庚烷
	12.01 
	10.05 
	12.74 
	4.70%
	4.68%
	3.62%

	苯乙烯
	13.39 
	10.52 
	11.78 
	1.95%
	1.85%
	15.33%

	乙苯
	12.63 
	10.59 
	9.48 
	0.74%
	1.11%
	6.31%

	对-二甲苯
	12.63 
	10.59 
	16.97 
	0.74%
	1.11%
	16.41%

	间-二甲苯
	12.63 
	10.59 
	16.97 
	0.74%
	1.11%
	16.41%

	邻-二甲苯
	12.63 
	10.59 
	16.88 
	0.74%
	1.11%
	13.33%

	顺-1,3-二氯丙烯
	10.98 
	18.98 
	16.49 
	3.19%
	16.72%
	16.79%

	反-1,3-二氯丙烯
	10.98 
	18.98 
	16.48 
	3.19%
	16.72%
	17.01%

	1,2-二氯丙烷
	11.94 
	
	10.38 
	3.00%
	
	14.24%

	氯苯
	11.94 
	10.50 
	12.89 
	3.00%
	1.97%
	12.22%

	1,4-二氯苯
	14.70 
	10.27 
	13.93 
	0.87%
	1.49%
	9.61%

	1,3-二氯苯
	14.70 
	10.27 
	12.47 
	0.87%
	1.49%
	11.15%

	1,2-二氯苯
	14.70 
	10.27 
	15.85 
	0.87%
	1.49%
	12.26%

	1,2,4-三氯苯
	17.41 
	11.07 
	8.76 
	1.30%
	5.72%
	5.59%

	氯仿
	
	
	8.71 
	
	
	11.05%

	4-乙基甲苯
	13.19 
	10.44 
	11.24 
	1.01%
	1.20%
	7.15%

	1,3,5-三甲苯
	13.19 
	10.44 
	11.54 
	1.01%
	1.20%
	8.13%

	1,2,4-三甲苯
	13.19 
	10.44 
	15.47 
	1.01%
	1.20%
	13.87%

	二氯二氟甲烷
	13.19 
	
	
	1.01%
	
	

	苄基氯
	13.44 
	9.52 
	12.53 
	1.71%
	3.87%
	7.89%

	萘
	16.44 
	
	10.62 
	1.21%
	
	5.62%

	三氯乙烯
	12.07 
	10.48 
	11.07 
	6.88%
	2.67%
	6.46%

	1,1,1-三氯乙烷
	12.61 
	
	16.53 
	4.84%
	
	17.93%

	1,1,2-三氯乙烷
	12.61 
	
	10.97 
	4.84%
	
	3.39%

	1,1,2-三氟三氯乙烷
	
	
	9.33 
	
	
	10.12%

	三氯一氟甲烷
	27.73 
	
	10.01 
	28.06%
	
	8.56%

	四氯化碳
	42.00 
	
	10.64 
	25.69%
	
	13.90%

	溴二氯甲烷
	11.43 
	
	18.20 
	7.59%
	
	10.75%

	四氯乙烯
	11.77 
	9.91 
	10.73 
	6.72%
	4.01%
	5.62%

	四氯乙烯
	11.77 
	9.91 
	10.73 
	6.72%
	4.01%
	5.62%

	1,1,2,2-四氯乙烷
	11.93 
	
	10.97 
	6.23%
	
	11.25%

	二氯四氟乙烷
	11.42 
	
	
	22.09%
	
	

	三氯三氟乙烷
	11.71 
	
	
	37.33%
	
	

	1,2-二溴乙烷
	
	
	11.62 
	
	
	5.82%

	二溴氯甲烷
	
	
	14.62 
	
	
	16.20%

	溴仿
	4.52 
	
	11.31 
	58.25%
	
	12.19%

	六氯-1,3-丁二烯
	14.56 
	8.86 
	10.56 
	2.96%
	6.12%
	10.15%

	丙烯腈
	
	9.48 
	
	
	8.00%
	

	二氯甲烷
	9.95 
	
	9.76 
	26.06%
	
	9.31%

	3-氯丙烯
	
	10.02 
	
	
	9.81%
	

	甲硫醇
	9.11 
	9.68 
	7.97 
	40.44%
	3.80%
	86.44%

	乙硫醇
	12.78 
	10.22 
	9.43 
	11.13%
	3.56%
	49.69%

	二甲基硫
	12.78 
	
	
	11.13%
	
	

	丙硫醇
	11.05 
	8.80 
	
	11.91%
	13.56%
	

	二硫化碳
	11.05 
	
	12.21 
	11.91%
	
	12.86%

	二乙基硫（乙硫醚）
	11.53 
	9.59 
	7.93 
	3.77%
	2.62%
	20.57%

	丁硫醇
	11.53 
	9.59 
	
	3.77%
	2.62%
	

	二甲基二硫醚
	15.69 
	9.76 
	9.13 
	3.02%
	3.25%
	3.45%

	己硫醇
	17.59 
	14.07 
	
	7.19%
	13.54%
	

	甲硫醚
	
	10.22 
	10.12 
	
	3.56%
	12.43%

	噻吩
	
	9.96 
	
	
	1.83%
	

	硫酸二甲酯
	
	9.92 
	
	
	6.55%
	

	戊硫醇
	
	11.62 
	
	
	14.84%
	


表3 重复性验证结果（40 nmol/mol）
	物种名称
	平均值(ppb)
	重复性(相对标准偏差)

	
	A
	B
	C
	A
	B
	C

	乙烷
	
	
	
	
	
	

	乙烯
	
	
	
	
	
	

	丙烷
	
	
	
	
	
	

	丙烯
	
	
	
	
	
	

	乙炔
	
	
	
	
	
	

	1-丁烯
	41.36
	40.40
	
	2.5%
	0.6%
	

	顺-2-丁烯
	41.36
	40.40
	38.72
	2.5%
	0.6%
	7.1%

	反-2-丁烯
	41.36
	40.40
	
	2.5%
	0.6%
	

	正丁烷
	
	39.17
	
	
	0.9%
	

	异丁烷
	
	39.17
	
	
	0.9%
	

	异戊二烯
	41.16
	
	
	2.2%
	
	

	1-戊烯
	41.36
	38.73
	
	3.2%
	0.7%
	

	顺-2-戊烯
	41.36
	38.73
	40.82
	3.2%
	0.7%
	8.5%

	反-2-戊烯
	41.36
	38.73
	39.01
	3.2%
	0.7%
	4.9%

	环戊烷
	41.36
	39.56
	42.81
	3.2%
	1.0%
	5.1%

	正戊烷
	
	39.21
	36.95
	
	1.4%
	6.4%

	异戊烷
	
	39.21
	
	
	1.4%
	

	苯
	41.77
	39.26
	40.50
	2.0%
	0.6%
	5.9%

	环己烷
	42.29
	39.21
	
	2.1%
	1.1%
	

	甲基环戊烷
	42.29
	39.21
	36.83
	2.1%
	1.1%
	4.8%

	1-己烯
	42.29
	38.23
	42.19
	2.1%
	1.1%
	6.9%

	正己烷
	43.73
	38.93
	38.96
	13.2%
	1.2%
	8.3%

	3-甲基戊烷
	43.73
	38.93
	38.87
	13.2%
	1.2%
	8.1%

	2-甲基戊烷
	43.73
	38.93
	40.49
	13.2%
	1.2%
	8.2%

	2,2-二甲基丁烷
	43.73
	38.93
	
	13.2%
	1.2%
	

	2,3-二甲基丁烷
	43.73
	38.93
	41.04
	13.2%
	1.2%
	2.4%

	甲苯
	42.93
	38.62
	42.17
	0.6%
	0.6%
	6.0%

	甲基环己烷
	42.34
	40.56
	37.83
	1.5%
	2.6%
	2.9%

	正庚烷
	42.75
	37.60
	37.57
	8.0%
	10.9%
	4.7%

	3-甲基己烷
	42.75
	37.60
	36.91
	8.0%
	10.9%
	6.5%

	2-甲基己烷
	42.75
	37.60
	43.80
	8.0%
	10.9%
	7.4%

	2,3-二甲基戊烷
	42.75
	37.60
	42.24
	8.0%
	10.9%
	8.1%

	2,4-二甲基戊烷
	42.75
	37.60
	44.99
	8.0%
	10.9%
	6.7%

	苯乙烯
	44.09
	38.99
	38.49
	1.2%
	0.9%
	3.9%

	对-二甲苯
	43.58
	38.12
	42.39
	0.6%
	0.3%
	7.4%

	间-二甲苯
	43.58
	38.12
	42.39
	0.6%
	0.3%
	7.4%

	邻二甲苯
	43.58
	38.12
	43.96
	0.6%
	0.3%
	7.8%

	乙苯
	43.58
	38.12
	39.06
	0.6%
	0.3%
	8.2%

	正辛烷
	43.64
	36.68
	36.98
	2.1%
	4.9%
	3.5%

	2,2,4-三甲基戊烷
	43.64
	36.68
	38.83
	2.1%
	4.9%
	3.6%

	2,3,4-三甲基戊烷
	43.64
	36.68
	36.69
	2.1%
	4.9%
	2.6%

	3-甲基庚烷
	43.64
	36.68
	43.22
	2.1%
	4.9%
	3.3%

	2-甲基庚烷
	43.64
	36.68
	37.49
	2.1%
	4.9%
	4.2%

	4-乙基甲苯
	44.63
	38.83
	38.70
	0.3%
	0.1%
	7.1%

	2-乙基甲苯
	44.63
	38.83
	41.55
	0.3%
	0.1%
	4.4%

	3-乙基甲苯
	44.63
	38.83
	41.31
	0.3%
	0.1%
	6.0%

	正壬烷
	43.97
	24.31
	39.56
	3.8%
	13.0%
	4.6%

	1,2,3-三甲苯
	44.63
	38.83
	43.24
	0.3%
	0.1%
	6.5%

	1,2,4-三甲苯
	44.63
	38.83
	38.15
	0.3%
	0.1%
	4.3%

	1,3,5-三甲苯
	44.63
	38.83
	37.11
	0.3%
	0.1%
	3.7%

	异丙基苯
	44.63
	38.83
	40.31
	0.3%
	0.1%
	5.9%

	正丙基苯
	44.63
	38.83
	36.95
	0.3%
	0.1%
	5.0%

	正癸烷
	45.97
	40.12
	39.82
	2.5%
	45.3%
	7.7%

	间二乙苯
	45.10
	38.50
	38.85
	0.6%
	0.6%
	3.9%

	对二乙苯
	45.10
	38.50
	40.06
	0.6%
	0.6%
	1.6%

	十一烷
	46.09
	23.88
	40.11
	2.1%
	96.0%
	1.3%

	十二烷
	43.23
	14.79
	40.09
	2.9%
	74.9%
	1.1%

	丙烯
	
	36.61
	
	
	3.4%
	

	乙醇
	
	36.16
	
	
	11.7%
	

	1,3-丁二烯
	31.77
	39.71
	
	10.2%
	0.8%
	

	丙烯醛
	
	38.49
	
	
	4.0%
	

	丙酮
	41.76
	39.43
	37.48
	6.6%
	1.1%
	6.2%

	丙醇
	
	40.95
	
	
	3.2%
	

	氯乙烯
	
	41.49
	
	
	0.9%
	

	氯乙烷
	
	
	
	
	
	

	丁酮
	39.88
	40.11
	37.53
	4.3%
	2.1%
	8.4%

	四氢呋喃
	39.88
	40.14
	42.73
	4.3%
	2.4%
	6.8%

	二硫化碳
	45.21
	40.89
	38.35
	21.9%
	1.2%
	4.1%

	苯
	39.96
	39.87
	40.84
	2.4%
	0.9%
	4.4%

	环己烷
	37.36
	42.98
	40.24
	5.2%
	1.6%
	6.1%

	乙酸乙烯酯
	37.32
	39.76
	
	10.9%
	1.9%
	

	正己烷
	37.32
	39.76
	41.72
	10.9%
	1.9%
	5.8%

	甲基叔丁基醚
	39.71
	40.07
	44.09
	3.1%
	1.6%
	2.8%

	1,4-二恶烷
	45.95
	41.08
	44.69
	16.1%
	1.3%
	5.1%

	乙酸乙酯
	45.95
	41.08
	39.39
	16.1%
	1.3%
	3.9%

	甲苯
	40.40
	40.56
	41.77
	1.7%
	1.2%
	3.7%

	溴甲烷
	44.85
	43.39
	38.06
	25.8%
	3.2%
	4.9%

	顺-1,2-二氯乙烯
	40.21
	
	40.03
	2.1%
	
	5.0%

	1,1-二氯乙烯
	40.21
	
	35.82
	2.1%
	
	7.9%

	反-1,2-二氯乙烯
	40.21
	
	37.94
	2.1%
	
	4.5%

	1,2-二氯乙烷
	40.41
	
	42.54
	3.4%
	
	7.9%

	1,1-二氯乙烷
	40.41
	
	37.81
	3.4%
	
	7.5%

	甲基丙烯酸甲酯
	41.32
	40.12
	39.17
	1.4%
	2.2%
	3.8%

	甲基异丁酮
	41.32
	40.12
	40.26
	1.4%
	2.2%
	3.2%

	2-己酮
	41.32
	40.12
	38.44
	1.4%
	2.2%
	2.4%

	正庚烷
	41.32
	40.12
	43.96
	1.4%
	2.2%
	5.0%

	苯乙烯
	41.36
	40.28
	39.17
	0.6%
	0.8%
	5.3%

	乙苯
	41.15
	39.20
	38.67
	0.4%
	0.5%
	4.4%

	对-二甲苯
	41.15
	39.20
	44.60
	0.4%
	0.5%
	5.3%

	间-二甲苯
	41.15
	39.20
	44.60
	0.4%
	0.5%
	5.3%

	邻-二甲苯
	41.15
	39.20
	44.60
	0.4%
	0.5%
	5.3%

	顺-1,3-二氯丙烯
	40.50
	31.96
	43.38
	1.6%
	11.1%
	6.3%

	反-1,3-二氯丙烯
	40.50
	31.96
	41.95
	1.6%
	11.1%
	5.9%

	1,2-二氯丙烷
	40.94
	
	37.37
	1.5%
	
	4.5%

	氯苯
	40.94
	40.13
	39.96
	1.5%
	1.2%
	8.1%

	1,4-二氯苯
	40.89
	38.71
	40.50
	0.8%
	0.6%
	5.8%

	1,3-二氯苯
	40.89
	38.71
	40.61
	0.8%
	0.6%
	5.0%

	1,2-二氯苯
	40.89
	38.71
	40.21
	0.8%
	0.6%
	5.6%

	1,2,4-三氯苯
	38.51
	36.06
	42.49
	1.1%
	2.8%
	7.6%

	氯仿
	
	
	43.21
	
	
	4.4%

	4-乙基甲苯
	41.01
	39.51
	43.11
	0.7%
	0.6%
	6.0%

	1,3,5-三甲苯
	41.01
	39.51
	41.43
	0.7%
	0.6%
	4.9%

	1,2,4-三甲苯
	41.01
	39.51
	40.55
	0.7%
	0.6%
	6.4%

	二氯二氟甲烷
	41.01
	
	
	0.7%
	
	

	苄基氯
	39.74
	39.89
	39.78
	1.4%
	1.7%
	4.9%

	萘
	38.27
	
	45.59
	0.5%
	
	6.4%

	三氯乙烯
	40.56
	41.22
	39.38
	2.5%
	0.8%
	5.4%

	1,1,1-三氯乙烷
	40.85
	
	39.11
	4.5%
	
	7.7%

	1,1,2-三氯乙烷
	40.85
	
	39.53
	4.5%
	
	3.4%

	1,1,2-三氟三氯乙烷
	
	
	40.15
	
	
	3.7%

	三氯一氟甲烷
	40.03
	
	37.06
	26.1%
	
	6.9%

	四氯化碳
	32.03
	
	38.84
	34.2%
	
	7.3%

	溴二氯甲烷
	41.66
	
	39.89
	2.3%
	
	8.6%

	四氯乙烯
	41.74
	40.82
	36.36
	1.8%
	0.7%
	2.6%

	四氯乙烯
	
	35.00
	
	
	
	1.0%

	1,1,2,2-四氯乙烷
	41.01
	
	43.27
	3.1%
	
	4.7%

	二氯四氟乙烷
	38.57
	
	
	10.2%
	
	

	三氯三氟乙烷
	40.03
	
	
	12.7%
	
	

	1,2-二溴乙烷
	
	
	40.68
	
	
	5.9%

	二溴氯甲烷
	
	
	41.87
	
	
	7.7%

	溴仿
	18.84
	
	47.94
	22.0%
	
	6.0%

	六氯-1,3-丁二烯
	39.89
	37.92
	40.20
	2.1%
	1.7%
	2.8%

	丙烯腈
	
	33.17
	
	
	
	3.6%

	二氯甲烷
	37.36
	
	39.70
	5.2%
	
	3.0%

	3-氯丙烯
	
	35.47
	
	
	
	3.0%

	甲硫醇
	37.53
	37.59
	35.97
	2.5%
	1.2%
	18.1%

	乙硫醇
	38.93
	37.55
	39.15
	3.3%
	0.8%
	12.7%

	二甲基硫
	38.93
	
	
	3.3%
	
	

	丙硫醇
	36.33
	35.36
	
	3.3%
	5.1%
	

	二硫化碳
	36.33
	
	32.93
	3.3%
	
	4.8%

	二乙基硫（乙硫醚）
	39.77
	37.29
	36.59
	1.9%
	1.3%
	6.4%

	丁硫醇
	39.77
	37.29
	
	1.9%
	1.3%
	

	二甲基二硫醚
	43.13
	35.92
	39.08
	2.6%
	1.9%
	1.8%

	己硫醇
	50.41
	33.53
	
	4.6%
	6.9%
	

	甲硫醚
	
	37.55
	35.67
	
	0.8%
	5.6%

	噻吩
	
	37.63
	
	
	0.7%
	

	硫酸二甲酯
	
	50.22
	
	
	3.1%
	

	戊硫醇
	
	30.61
	
	
	8.8%
	


2.2 方法检出限
表4统计了三套参与规范验证设备在10 ppb、40 ppb条件下的方法检出限分布。具体各物质的方法检出限见表5。根据验证测试结果，在标准规定的测试条件下，多数可监测物质的方法检出限小于5 ppb。由于个别物质重复性较差，方法检出限>10 ppb。
表4 不同测试条件下的方法检出限分布
	
	A
	B
	C

	
	10 ppb
	40 ppb
	10 ppb
	40 ppb
	10 ppb
	40 ppb

	检出限<2ppb
	61
	38
	79
	63
	19
	2

	2ppb-5ppb
	32
	43
	7
	21
	52
	24

	5ppb-10ppb
	11
	9
	14
	9
	30
	61

	检出限>10ppb
	8
	22
	3
	11
	3
	17


表5 各物质方法检出限
	物种名称
	方法检出限

(10ppb测试)
	方法检出限

(40ppb测试)

	
	A
	B
	C
	A
	B
	C

	乙烷
	　
	　
	　
	　
	　
	　

	乙烯
	　
	　
	　
	　
	　
	　

	丙烷
	　
	　
	　
	　
	　
	　

	丙烯
	　
	　
	　
	　
	　
	　

	乙炔
	　
	　
	　
	　
	　
	　

	1-丁烯
	2.92 
	0.87 
	　
	3.25 
	0.76 
	　

	顺-2-丁烯
	2.92 
	　
	2.89 
	3.25 
	　
	8.64 

	反-2-丁烯
	2.92 
	　
	　
	3.25 
	　
	　

	正丁烷
	　
	0.81 
	　
	　
	1.06 
	　

	异丁烷
	　
	　
	　
	　
	　
	　

	异戊二烯
	3.33 
	1.51 
	4.10 
	2.85 
	2.48 
	5.64 

	1-戊烯
	1.56 
	　
	　
	4.15 
	　
	　

	顺-2-戊烯
	1.56 
	1.06 
	2.55 
	4.15 
	0.79 
	10.87 

	反-2-戊烯
	1.56 
	1.06 
	3.17 
	4.15 
	0.79 
	5.98 

	环戊烷
	1.56 
	0.73 
	2.98 
	4.15 
	1.22 
	6.85 

	正戊烷
	　
	0.69 
	4.45 
	　
	1.67 
	7.38 

	异戊烷
	　
	0.69 
	　
	　
	1.67 
	　

	苯
	2.46 
	0.48 
	5.12 
	2.64 
	0.76 
	7.56 

	环己烷
	2.13 
	0.65 
	　
	2.78 
	1.35 
	　

	甲基环戊烷
	2.13 
	0.65 
	3.62 
	2.78 
	1.35 
	5.60 

	1-己烯
	2.13 
	1.32 
	3.53 
	2.78 
	1.28 
	9.09 

	正己烷
	8.33 
	1.12 
	4.78 
	18.18 
	1.46 
	10.13 

	2,2-二甲基丁烷
	8.33 
	1.12 
	　
	18.18 
	1.46 
	　

	2,3-二甲基丁烷
	8.33 
	1.12 
	6.12 
	18.18 
	1.46 
	3.12 

	3-甲基戊烷
	8.33 
	1.12 
	2.23 
	18.18 
	1.46 
	9.94 

	2-甲基戊烷
	8.33 
	1.12 
	3.74 
	18.18 
	1.46 
	10.44 

	2-4-二甲基戊烷
	4.13 
	7.96 
	5.48 
	10.76 
	12.81 
	9.47 

	2-3-二甲基戊烷
	4.13 
	7.96 
	4.52 
	10.76 
	12.81 
	10.70 

	甲苯
	0.98 
	0.57 
	8.96 
	0.79 
	0.75 
	7.97 

	甲基环己烷
	3.57 
	1.83 
	2.39 
	1.95 
	3.35 
	3.49 

	正庚烷
	4.13 
	7.96 
	3.19 
	10.76 
	12.81 
	5.54 

	3-甲基己烷
	4.13 
	7.96 
	10.04 
	10.76 
	12.81 
	7.55 

	2-甲基己烷
	4.13 
	7.96 
	3.86 
	10.76 
	12.81 
	10.17 

	苯乙烯
	0.39 
	0.52 
	1.03 
	1.68 
	1.16 
	4.76 

	对-二甲苯
	0.38 
	0.31 
	7.80 
	0.76 
	0.34 
	9.90 

	间-二甲苯
	0.38 
	0.31 
	7.80 
	0.76 
	0.34 
	9.90 

	邻-二甲苯
	0.38 
	0.31 
	7.62 
	0.76 
	0.34 
	10.81 

	乙苯
	0.38 
	0.31 
	4.00 
	0.76 
	0.34 
	10.11 

	正辛烷
	1.81 
	5.51 
	2.36 
	2.88 
	5.62 
	4.09 

	2,3,4-三甲基戊烷
	1.81 
	5.51 
	6.05 
	2.88 
	5.62 
	2.97 

	2,2,4-三甲基戊烷
	1.81 
	5.51 
	5.31 
	2.88 
	5.62 
	4.34 

	3-甲基庚烷
	1.81 
	5.51 
	2.52 
	2.88 
	5.62 
	4.43 

	2-甲基庚烷
	1.81 
	5.51 
	3.83 
	2.88 
	5.62 
	4.97 

	1,2,4-三甲苯
	0.14 
	0.24 
	3.58 
	0.43 
	0.14 
	5.14 

	1,2,3-三甲苯
	0.14 
	0.24 
	2.80 
	0.43 
	0.14 
	8.85 

	1,3,5-三甲苯
	0.14 
	0.24 
	1.84 
	0.43 
	0.14 
	4.34 

	4-乙基甲苯
	0.14 
	0.24 
	1.23 
	0.43 
	0.14 
	8.61 

	2-乙基甲苯
	0.14 
	0.24 
	5.00 
	0.43 
	0.14 
	5.74 

	3-乙基甲苯
	0.14 
	0.24 
	2.36 
	0.43 
	0.14 
	7.84 

	正丙基苯
	0.14 
	0.24 
	1.20 
	0.43 
	0.14 
	5.84 

	异丙基苯
	0.14 
	0.24 
	1.03 
	0.43 
	0.14 
	7.50 

	正壬烷
	3.05 
	1.61 
	1.75 
	5.18 
	9.91 
	5.72 

	间二乙苯
	0.57 
	0.44 
	5.91 
	0.85 
	0.73 
	4.71 

	对二乙苯
	0.57 
	0.44 
	1.77 
	0.85 
	0.73 
	2.02 

	正癸烷
	2.18 
	46.20 
	9.51 
	3.67 
	57.12 
	9.68 

	十一烷
	2.14 
	0.00 
	2.69 
	3.05 
	72.00 
	1.62 

	十二烷
	2.47 
	16.83 
	3.00 
	3.99 
	34.80 
	1.42 

	丙烯
	　
	1.70 
	　
	　
	3.85 
	　

	乙醇
	　
	10.97 
	　
	　
	13.27 
	　

	氯甲烷
	　
	　
	　
	　
	　
	　

	1,3-丁二烯
	2.55 
	0.88 
	　
	10.19 
	0.94 
	　

	丙烯醛
	　
	0.40 
	　
	　
	4.87 
	　

	丙酮
	6.53 
	0.87 
	3.03 
	8.71 
	0.76 
	7.36 

	异丙醇
	　
	2.08 
	　
	　
	4.14 
	　

	氯乙烯
	　
	2.65 
	　
	　
	1.17 
	　

	氯乙烷
	　
	　
	　
	　
	　
	　

	丁酮
	3.20 
	0.81 
	2.34 
	5.41 
	2.64 
	9.94 

	四氢呋喃
	3.20 
	0.80 
	3.44 
	5.41 
	3.04 
	9.19 

	二硫化碳
	10.40 
	0.90 
	5.83 
	31.18 
	1.52 
	4.93 

	苯
	1.78 
	0.69 
	5.75 
	3.02 
	1.11 
	5.70 

	环己烷
	8.15 
	1.38 
	1.88 
	6.12 
	2.13 
	7.66 

	二氯甲烷
	8.15 
	　
	2.86 
	6.12 
	　
	3.72 

	乙酸乙烯酯
	3.27 
	0.90 
	　
	12.75 
	2.40 
	　

	正己烷
	6.56 
	0.90 
	4.13 
	12.75 
	2.40 
	7.66 

	甲基叔丁基醚
	3.07 
	0.84 
	5.89 
	3.91 
	2.00 
	3.85 

	1,4-二恶烷
	16.30 
	0.92 
	5.73 
	23.28 
	1.71 
	7.17 

	乙酸乙酯
	29.06 
	0.92 
	2.45 
	23.28 
	1.71 
	4.86 

	甲苯
	1.71 
	0.68 
	1.42 
	2.17 
	1.51 
	4.84 

	对-二甲苯
	0.30 
	0.37 
	8.75 
	0.52 
	0.60 
	7.47 

	间-二甲苯
	0.30 
	0.37 
	8.75 
	0.52 
	0.60 
	7.47 

	邻-二甲苯
	0.30 
	0.37 
	7.07 
	0.52 
	0.60 
	9.90 

	1,3,5-三甲苯
	0.42 
	0.39 
	2.95 
	0.87 
	0.72 
	6.32 

	1,2,4-三甲苯
	0.42 
	0.39 
	6.74 
	0.87 
	0.72 
	8.15 

	4-乙基甲苯
	0.42 
	0.39 
	2.52 
	0.87 
	0.72 
	8.15 

	溴甲烷
	23.29 
	2.87 
	2.58 
	36.43 
	4.42 
	5.88 

	顺-1,2-二氯乙烯
	1.23 
	　
	5.50 
	2.69 
	　
	6.35 

	1,1-二氯乙烯
	1.23 
	　
	2.80 
	2.69 
	　
	8.89 

	反-1,2-二氯乙烯
	1.23 
	　
	2.83 
	2.69 
	　
	5.33 

	1,2-二氯乙烷
	1.90 
	　
	8.43 
	4.26 
	　
	10.62 

	1,1二氯乙烷
	1.90 
	　
	4.24 
	4.26 
	　
	8.93 

	甲基丙烯酸甲酯
	1.77 
	1.48 
	1.91 
	1.80 
	2.80 
	4.74 

	甲基异丁酮
	1.77 
	1.48 
	1.66 
	1.80 
	2.80 
	4.11 

	2-己酮
	1.77 
	1.48 
	0.97 
	1.80 
	2.80 
	2.94 

	正庚烷
	1.77 
	1.48 
	1.45 
	1.80 
	2.80 
	6.97 

	苯乙烯
	0.82 
	0.61 
	5.67 
	0.79 
	1.00 
	6.47 

	乙苯
	0.30 
	0.37 
	1.88 
	0.52 
	0.60 
	5.32 

	顺-1,3-二氯丙烯
	1.10 
	9.96 
	8.71 
	2.06 
	11.17 
	8.56 

	反-1,3-二氯丙烯
	1.10 
	9.96 
	8.81 
	2.06 
	11.17 
	7.75 

	1,2-二氯丙烷
	1.13 
	　
	4.65 
	1.95 
	　
	5.29 

	氯苯
	1.13 
	0.65 
	4.95 
	1.95 
	1.47 
	10.18 

	1,4-二氯苯
	0.40 
	0.48 
	4.21 
	1.06 
	0.76 
	7.43 

	1,3-二氯苯
	0.40 
	0.48 
	4.37 
	1.06 
	0.76 
	6.44 

	1,2-二氯苯
	0.40 
	0.48 
	6.10 
	1.06 
	0.76 
	7.05 

	1,2,4-三氯苯
	0.71 
	1.99 
	1.54 
	1.29 
	3.19 
	10.09 

	氯仿
	　
	　
	3.03 
	　
	　
	5.99 

	二氯二氟甲烷
	0.42 
	　
	　
	0.87 
	　
	　

	苄基氯
	0.72 
	1.16 
	3.11 
	1.77 
	2.13 
	6.18 

	萘
	0.62 
	　
	1.87 
	0.65 
	　
	9.23 

	三氯乙烯
	2.61 
	0.88 
	2.25 
	3.16 
	1.01 
	6.64 

	1,1,1-三氯乙烷
	1.92 
	　
	9.32 
	5.77 
	　
	9.50 

	1,1,2-三氯乙烷
	1.92 
	　
	1.17 
	5.77 
	　
	4.25 

	1,1,2-三氟三氯乙烷
	　
	　
	2.97 
	　
	　
	4.72 

	四氯化碳
	33.92 
	　
	4.65 
	34.47 
	　
	8.89 

	一溴二氯甲烷
	2.73 
	　
	6.15 
	3.06 
	　
	10.82 

	四氯乙烯
	2.49 
	1.25 
	1.89 
	2.36 
	0.92 
	3.01 

	四氯乙烯
	　
	0.71 
	　
	　
	1.06 
	　

	1,1,2,2-四氯乙烷
	2.34 
	　
	3.88 
	3.95 
	　
	6.35 

	二氯四氟乙烷
	7.93 
	　
	　
	12.33 
	　
	　

	三氯三氟乙烷
	13.74 
	　
	　
	16.00 
	　
	　

	1,2-二溴乙烷
	　
	　
	2.12 
	　
	　
	7.50 

	二溴氯甲烷
	　
	　
	7.44 
	　
	　
	10.19 

	溴仿
	8.28 
	　
	4.33 
	13.02 
	　
	9.02 

	六氯-1,3-丁二烯
	1.36 
	1.70 
	3.37 
	2.65 
	1.97 
	3.51 

	丙烯腈
	　
	2.38 
	　
	　
	3.70 
	　

	三氯一氟甲烷
	24.46 
	　
	2.69 
	32.82 
	　
	8.03 

	3-氯丙烯
	　
	3.09 
	　
	　
	3.32 
	　

	甲硫醇
	11.59 
	1.16 
	21.64 
	2.94 
	1.38 
	68.03 

	乙硫醇
	4.47 
	1.14 
	14.72 
	4.09 
	0.99 
	46.27 

	二甲基硫
	4.47 
	　
	　
	4.09 
	　
	　

	丙硫醇
	4.14 
	3.75 
	　
	3.74 
	5.71 
	　

	二硫化碳
	4.14 
	　
	4.93 
	3.74 
	　
	15.50 

	二乙基硫（乙硫醚）
	1.37 
	0.79 
	5.13 
	2.43 
	1.57 
	16.12 

	丁硫醇
	1.37 
	0.79 
	　
	2.43 
	1.57 
	　

	二甲基二硫醚
	1.49 
	1.00 
	0.99 
	3.56 
	2.16 
	3.11 

	己硫醇
	3.97 
	5.98 
	　
	7.31 
	7.30 
	　

	甲硫醚
	　
	1.14 
	3.95 
	　
	0.99 
	12.42 

	噻吩
	　
	0.57 
	　
	　
	0.87 
	　

	硫酸二甲酯
	　
	2.04 
	　
	　
	4.94 
	　

	戊硫醇
	　
	5.41 
	　
	　
	8.43 
	　


2.3 准确度
表6统计了三套规范验证设备在10、40、80 ppb测试条件下的准确度分布，以与理论浓度的相对误差表示。各物质在不同测试条件下的具体准确度见表7。由表6可见，B设备在40 ppb测试条件下准确度最佳，相对误差<10%的物质个数最多，A、C两套设备在80 ppb条件下最优。但从分布来看，三套设备在40 ppb测试条件下，相对误差小于10%物质数量占所有可监测物质的比例分别为85%、89%、98%，已满足实际工作需求；标准规定的测试条件下分别有98%、94%、100%的可监测物质相对误差小于20%。三套设备分别有34、39、37种相对误差>50%或无响应的不可监测物质。

表6 不同测试条件下的准确度分布
	
	A
	B
	C

	
	10 ppb
	40 ppb
	80 ppb
	10 ppb
	40 ppb
	80 ppb
	10 ppb
	40 ppb
	80 ppb

	<5%
	14
	56
	78
	34
	68
	59
	9
	43
	80

	5%-10%
	37
	34
	25
	21
	22
	23
	40
	58
	21

	10%-20%
	14
	14
	6
	28
	5
	12
	49
	2
	2

	20%-50%
	33
	2
	7
	9
	6
	6
	4
	0
	0

	>50%或无响应
	42
	34
	24
	48
	39
	40
	38
	37
	37


表7 各物质在不同测试条件下的准确度
	物种名称
	准确度(10ppb测试)
	准确度(40ppb测试)
	准确度(80ppb测试)

	
	A
	B
	C
	A
	B
	C
	A
	B
	C

	乙烷
	/
	/
	/
	/
	/
	/
	/
	/
	/

	乙烯
	/
	/
	/
	/
	/
	/
	/
	/
	/

	丙烷
	/
	/
	/
	/
	/
	/
	/
	/
	/

	丙烯
	/
	/
	/
	/
	/
	/
	/
	/
	/

	乙炔
	/
	/
	/
	/
	/
	/
	/
	/
	/

	1-丁烯
	-7.4%
	7.8%
	/
	3.4%
	1.01%
	/
	-2.3%
	0.32%
	/

	顺-2-丁烯
	-7.4%
	/
	9.3%
	3.4%
	/
	7.10%
	-2.3%
	/
	2.76%

	反-2-丁烯
	-7.4%
	/
	/
	3.4%
	/
	/
	-1.9%
	/
	/

	正丁烷
	/
	15.2%
	/
	/
	2.08%
	/
	-1.9%
	0.40%
	/

	异丁烷
	/
	/
	/
	/
	/
	/
	-0.7%
	/
	/

	2-甲基-1,3-丁二烯
	-6.4%
	/
	/
	2.9%
	/
	/
	-0.4%
	/
	/

	1-戊烯
	-6.3%
	2.4%
	/
	3.4%
	3.18%
	/
	-0.4%
	0.11%
	/

	顺-2-戊烯
	-6.3%
	/
	7.7%
	3.4%
	/
	8.47%
	-0.4%
	/
	4.47%

	反-2-戊烯
	-6.3%
	/
	9.6%
	3.4%
	/
	4.88%
	-0.4%
	/
	3.48%

	环戊烷
	-6.3%
	4.6%
	9.3%
	3.4%
	1.10%
	5.09%
	-6.7%
	1.24%
	2.97%

	正戊烷
	/
	15.1%
	14.9%
	/
	1.98%
	6.36%
	-6.7%
	0.54%
	3.50%

	异戊烷
	/
	/
	/
	/
	/
	/
	0.7%
	/
	/

	苯
	-5.9%
	6.3%
	18.1%
	4.4%
	1.86%
	5.94%
	0.9%
	0.18%
	3.27%

	环己烷
	-2.3%
	6.7%
	/
	5.7%
	1.99%
	/
	0.9%
	0.33%
	/

	甲基环戊烷
	-2.3%
	6.7%
	10.7%
	5.7%
	1.99%
	4.84%
	0.9%
	0.33%
	4.66%

	1-己烯
	-2.3%
	6.0%
	9.4%
	5.7%
	4.42%
	6.85%
	-2.8%
	3.64%
	5.88%

	正己烷
	-44.3%
	12.9%
	14.8%
	9.3%
	2.67%
	8.27%
	-2.8%
	1.97%
	4.50%

	2,2-二甲基丁烷
	-44.3%
	12.9%
	/
	9.3%
	2.67%
	/
	-2.8%
	1.97%
	/

	2,3-二甲基丁烷
	-44.3%
	12.9%
	12.1%
	9.3%
	2.67%
	2.42%
	-2.8%
	1.97%
	2.67%

	3-甲基戊烷
	-44.3%
	12.9%
	7.1%
	9.3%
	2.67%
	8.14%
	-2.8%
	1.97%
	3.64%

	2-甲基戊烷
	-44.3%
	12.9%
	11.9%
	9.3%
	2.67%
	8.21%
	2.4%
	1.97%
	4.66%

	2-4-二甲基戊烷
	-9.5%
	35.8%
	13.2%
	6.9%
	6.00%
	6.70%
	2.2%
	4.37%
	4.87%

	2-3-二甲基戊烷
	-9.5%
	35.8%
	12.4%
	6.9%
	6.00%
	8.06%
	2.2%
	4.37%
	4.23%

	2,3,4-三甲基戊烷
	-5.7%
	80.0%
	17.8%
	9.1%
	8.30%
	2.58%
	1.5%
	10.59%
	1.68%

	2,2,4-三甲基戊烷
	-5.7%
	80.0%
	16.0%
	9.1%
	8.30%
	3.56%
	7.5%
	10.59%
	2.67%

	甲苯
	-0.9%
	7.7%
	16.4%
	7.3%
	3.45%
	6.01%
	3.3%
	2.01%
	5.72%

	对-二甲苯
	1.1%
	12.4%
	16.3%
	8.9%
	4.71%
	7.43%
	4.9%
	2.73%
	6.37%

	间-二甲苯
	1.1%
	12.4%
	16.3%
	8.9%
	4.71%
	7.43%
	4.9%
	2.73%
	6.37%

	邻-二甲苯
	1.1%
	12.4%
	15.9%
	8.9%
	4.71%
	7.83%
	4.9%
	2.73%
	3.42%

	1,2,4-三甲苯
	6.4%
	17.2%
	12.2%
	11.6%
	2.92%
	4.29%
	7.5%
	1.68%
	3.61%

	4-乙基甲苯
	6.4%
	17.2%
	3.3%
	11.6%
	2.92%
	7.08%
	7.5%
	1.68%
	1.81%

	1,2,3-三甲苯
	6.4%
	17.2%
	8.3%
	11.6%
	2.92%
	6.52%
	7.5%
	1.68%
	2.21%

	2-乙基甲苯
	6.4%
	2.9%
	12.4%
	11.6%
	2.92%
	4.39%
	7.5%
	1.68%
	2.58%

	3-乙基甲苯
	6.4%
	17.2%
	7.6%
	11.6%
	2.92%
	6.04%
	7.5%
	1.68%
	3.64%

	1,3,5-三甲苯
	6.4%
	17.2%
	5.5%
	11.6%
	2.92%
	3.72%
	5.4%
	1.68%
	2.99%

	甲基环己烷
	-5.6%
	16.6%
	6.5%
	5.9%
	1.40%
	2.93%
	2.2%
	4.79%
	3.25%

	正庚烷
	-9.5%
	35.8%
	9.8%
	6.9%
	6.00%
	4.69%
	6.1%
	4.37%
	4.49%

	3-甲基己烷
	-9.5%
	35.8%
	20.1%
	6.9%
	6.00%
	6.51%
	2.2%
	4.37%
	4.58%

	2-甲基己烷
	-9.5%
	35.8%
	8.8%
	6.9%
	6.00%
	7.39%
	2.2%
	4.37%
	2.54%

	苯乙烯
	2.7%
	16.4%
	2.9%
	10.2%
	2.52%
	3.94%
	4.9%
	1.75%
	3.29%

	乙苯
	1.1%
	12.4%
	9.7%
	8.9%
	4.71%
	8.23%
	1.5%
	2.73%
	2.24%

	正辛烷
	-5.7%
	80.0%
	6.7%
	9.1%
	8.30%
	3.51%
	1.5%
	10.59%
	3.81%

	3-甲基庚烷
	-5.7%
	80.0%
	6.8%
	9.1%
	8.30%
	3.26%
	1.5%
	10.59%
	6.07%

	2-甲基庚烷
	-5.7%
	80.0%
	10.7%
	9.1%
	8.30%
	4.22%
	1.5%
	10.59%
	2.27%

	正丙基苯
	6.4%
	17.2%
	3.4%
	11.6%
	2.92%
	5.03%
	7.5%
	1.68%
	2.18%

	异丙基苯
	6.4%
	17.2%
	3.0%
	11.6%
	2.92%
	5.92%
	7.5%
	1.68%
	3.04%

	正壬烷
	4.6%
	52.6%
	5.1%
	9.9%
	39.23%
	4.60%
	8.7%
	49.29%
	3.25%

	间-二乙苯
	7.9%
	25.7%
	15.9%
	12.8%
	3.74%
	3.85%
	8.7%
	3.42%
	4.41%

	对-二乙苯
	7.9%
	25.7%
	5.3%
	12.8%
	3.74%
	1.60%
	8.8%
	3.42%
	5.07%

	正癸烷
	5.4%
	44.1%
	22.6%
	14.9%
	0.30%
	7.73%
	9.5%
	14.97%
	2.66%

	十一烷
	12.9%
	100.0%
	8.1%
	15.2%
	40.31%
	1.28%
	8.6%
	12.58%
	3.21%

	十二烷
	14.6%
	75.0%
	8.8%
	8.1%
	63.02%
	1.12%
	8.1%
	######
	4.77%

	异戊二烯
	/
	7.2%
	11.4%
	/
	3.89%
	4.57%
	/
	1.53%
	6.24%

	丙烯
	/
	0.8%
	/
	/
	8.47%
	/
	/
	0.57%
	/

	乙醇
	/
	21.2%
	/
	/
	9.61%
	/
	/
	4.89%
	/

	氯甲烷
	/
	/
	/
	/
	/
	/
	/
	/
	/

	1,3-丁二烯
	/
	9.1%
	/
	-20.6%
	0.72%
	/
	0.2%
	0.58%
	/

	丙烯醛
	/
	3.7%
	/
	/
	3.78%
	/
	/
	7.23%
	/

	丙酮
	26.0%
	0.6%
	10.0%
	4.4%
	1.43%
	6.24%
	-1.8%
	5.90%
	9.59%

	异丙醇
	/
	13.9%
	/
	/
	2.38%
	/
	/
	4.27%
	/

	氯乙烯
	/
	8.7%
	/
	/
	3.73%
	/
	/
	0.96%
	/

	氯乙烷
	/
	/
	/
	/
	/
	/
	/
	/
	/

	2-丁酮
	26.6%
	2.1%
	6.0%
	-0.3%
	0.27%
	8.43%
	-2.0%
	7.44%
	3.99%

	四氢呋喃
	26.6%
	4.3%
	7.9%
	-0.3%
	0.34%
	6.85%
	-2.0%
	8.03%
	4.37%

	二硫化碳
	/
	1.9%
	11.4%
	13.0%
	2.23%
	4.09%
	14.0%
	0.88%
	4.43%

	苯
	11.7%
	4.6%
	17.1%
	-0.1%
	0.32%
	4.44%
	-2.4%
	4.36%
	3.89%

	环己烷
	-0.5%
	15.6%
	5.0%
	-6.6%
	7.44%
	6.06%
	-0.3%
	5.87%
	2.49%

	二氯甲烷
	-0.5%
	/
	9.3%
	-6.6%
	/
	2.98%
	-0.3%
	/
	4.32%

	乙酸乙烯酯
	/
	1.8%
	/
	-6.7%
	0.60%
	/
	-43.1%
	8.66%
	/

	正己烷
	-28.6%
	1.8%
	9.7%
	-6.7%
	0.60%
	5.84%
	-43.1%
	8.66%
	4.36%

	甲基叔丁基醚
	28.6%
	4.1%
	17.4%
	-0.7%
	0.18%
	2.78%
	2.9%
	6.04%
	5.71%

	1,4-二恶烷
	/
	5.0%
	14.3%
	/
	2.70%
	5.11%
	18.4%
	/
	6.30%

	乙酸乙酯
	/
	5.0%
	9.6%
	/
	2.70%
	3.92%
	18.4%
	7.01%
	6.75%

	甲苯
	15.6%
	10.0%
	4.1%
	1.0%
	1.40%
	3.68%
	-0.2%
	5.25%
	2.86%

	溴甲烷
	/
	3.4%
	8.3%
	/
	8.48%
	4.92%
	-30.8%
	2.61%
	2.34%

	顺-1,2-二氯乙烯
	5.5%
	/
	16.5%
	0.5%
	/
	5.04%
	-2.7%
	/
	6.01%

	1,1-二氯乙烯
	5.5%
	/
	9.0%
	0.5%
	/
	7.89%
	-2.7%
	/
	3.39%

	反-1,2-二氯乙烯
	5.5%
	/
	8.0%
	0.5%
	/
	4.47%
	-2.7%
	/
	4.14%

	1,2-二氯乙烷
	4.1%
	/
	16.1%
	1.0%
	/
	7.94%
	-1.5%
	/
	4.31%

	1,1-二氯乙烷
	4.1%
	/
	14.3%
	1.0%
	/
	7.51%
	-1.5%
	/
	3.49%

	甲基丙烯酸甲酯
	20.1%
	0.6%
	5.5%
	3.3%
	0.29%
	3.85%
	-0.1%
	3.73%
	3.46%

	甲基异丁酮
	20.1%
	0.6%
	4.8%
	3.3%
	0.29%
	3.25%
	-0.1%
	3.73%
	2.29%

	2-己酮
	20.1%
	0.6%
	2.8%
	3.3%
	0.29%
	2.43%
	-0.1%
	3.73%
	1.52%

	正庚烷
	20.1%
	0.6%
	3.6%
	3.3%
	0.29%
	0.29%
	-0.1%
	3.73%
	4.99%

	苯乙烯
	33.9%
	4.7%
	15.3%
	3.4%
	0.70%
	5.26%
	2.3%
	5.49%
	4.01%

	乙苯
	26.3%
	8.5%
	6.3%
	2.9%
	2.00%
	4.38%
	0.5%
	4.78%
	2.78%

	对-二甲苯
	26.3%
	8.5%
	16.4%
	2.9%
	2.00%
	5.33%
	0.5%
	4.78%
	2.34%

	间-二甲苯
	26.3%
	8.5%
	16.4%
	2.9%
	2.00%
	5.33%
	0.5%
	4.78%
	2.34%

	邻二甲苯
	26.3%
	8.5%
	13.3%
	2.9%
	2.00%
	7.51%
	0.5%
	4.78%
	4.57%

	顺-1,3-二氯丙烯
	9.8%
	99.7%
	16.8%
	1.3%
	20.11%
	6.28%
	-0.8%
	26.10%
	4.04%

	反-1,3-二氯丙烯
	9.8%
	99.7%
	17.0%
	1.3%
	20.11%
	5.88%
	-0.8%
	26.10%
	4.99%

	1,2-二氯丙烷
	19.4%
	/
	14.2%
	2.3%
	/
	4.51%
	-43.2%
	/
	3.40%

	氯苯
	19.4%
	6.7%
	12.2%
	2.3%
	0.33%
	8.10%
	-43.2%
	5.07%
	3.58%

	1,4-二氯苯
	47.0%
	4.1%
	9.6%
	2.2%
	3.22%
	5.84%
	4.7%
	8.78%
	5.13%

	1,3-二氯苯
	47.0%
	4.1%
	11.1%
	2.2%
	3.22%
	5.04%
	4.7%
	8.78%
	5.25%

	1,2-二氯苯
	47.0%
	4.1%
	12.3%
	2.2%
	3.22%
	5.58%
	4.7%
	8.78%
	2.86%

	1,2,4-三氯苯
	74.1%
	14.3%
	5.6%
	-3.7%
	9.85%
	7.55%
	7.8%
	20.10%
	4.69%

	氯仿
	/
	/
	11.0%
	/
	/
	4.41%
	/
	/
	2.17%

	1,3,5-三甲苯
	31.9%
	3.9%
	8.1%
	2.5%
	1.23%
	4.85%
	2.3%
	5.68%
	3.83%

	1,2,4-三甲苯
	31.9%
	3.9%
	13.9%
	2.5%
	1.23%
	6.40%
	2.3%
	5.68%
	7.91%

	4-乙基甲苯
	31.9%
	3.9%
	7.1%
	2.5%
	1.23%
	6.02%
	2.3%
	5.68%
	5.13%

	二氯二氟甲烷
	31.9%
	/
	/
	2.5%
	/
	/
	2.3%
	/
	/

	苄基氯
	34.4%
	3.6%
	7.9%
	-0.6%
	0.27%
	4.94%
	3.8%
	9.24%
	6.74%

	萘
	64.4%
	/
	5.6%
	-4.3%
	/
	6.44%
	9.2%
	/
	3.30%

	三氯乙烯
	20.7%
	5.0%
	6.5%
	1.4%
	3.05%
	5.37%
	-2.3%
	2.29%
	2.31%

	1,1,1-三氯乙烷
	26.1%
	/
	17.9%
	2.1%
	/
	7.73%
	-0.4%
	/
	4.74%

	1,1,2-三氯乙烷
	26.1%
	/
	3.4%
	2.1%
	/
	3.42%
	-0.4%
	/
	3.56%

	三氯一氟甲烷
	/
	/
	/
	/
	/
	/
	-10.6%
	/
	/

	四氯化碳
	/
	/
	13.9%
	/
	/
	7.28%
	33.3%
	/
	3.86%

	溴二氯甲烷
	14.3%
	/
	10.8%
	4.1%
	/
	8.63%
	-1.5%
	/
	7.13%

	四氯乙烯
	17.7%
	0.3%
	5.6%
	4.4%
	2.05%
	2.63%
	-0.6%
	1.96%
	2.79%

	四氯乙烯
	/
	10.9%
	/
	/
	16.50%
	/
	/
	12.58%
	/

	1,1,2,2-四氯乙烷
	19.3%
	/
	11.3%
	2.5%
	/
	4.67%
	-0.4%
	/
	3.70%

	二氯四氟乙烷
	/
	/
	/
	-3.6%
	/
	/
	1.4%
	/
	/

	三氯三氟乙烷
	17.1%
	/
	10.1%
	0.1%
	/
	3.74%
	11.6%
	/
	3.27%

	1,2-二溴乙烷
	/
	/
	5.8%
	/
	/
	5.87%
	/
	/
	6.06%

	二溴氯甲烷
	/
	/
	16.2%
	/
	/
	7.74%
	/
	/
	2.70%

	溴仿
	/
	/
	12.2%
	/
	/
	5.99%
	4.1%
	/
	3.68%

	六氯-1,3-丁二烯
	45.6%
	9.0%
	10.2%
	-0.3%
	5.20%
	2.78%
	6.4%
	2.59%
	3.61%

	丙烯腈
	/
	6.4%
	/
	/
	1.02%
	/
	/
	0.92%
	/

	三氯氟甲烷
	/
	/
	8.6%
	/
	/
	6.90%
	/
	/
	7.50%

	3-氯丙烯
	/
	17.1%
	/
	/
	11.32%
	/
	/
	12.50%
	/

	甲硫醇
	-8.9%
	7.2%
	86.4%
	-6.2%
	6.03%
	18.07%
	-14.1%
	3.87%
	12.52%

	乙硫醇
	27.8%
	3.1%
	49.7%
	-2.7%
	6.14%
	12.70%
	-7.0%
	5.38%
	11.97%

	二甲基硫
	27.8%
	/
	/
	-2.7%
	/
	/
	-7.0%
	/
	/

	丙硫醇
	10.5%
	16.2%
	/
	-9.2%
	11.61%
	/
	-9.5%
	14.51%
	/

	二硫化碳
	10.5%
	/
	12.9%
	-9.2%
	/
	4.76%
	-9.5%
	/
	4.70%

	二乙基硫（乙硫醚）
	15.3%
	6.4%
	20.6%
	-0.6%
	6.77%
	6.37%
	-4.8%
	7.50%
	5.68%

	丁硫醇
	15.3%
	6.4%
	/
	-0.6%
	6.77%
	/
	-4.8%
	7.50%
	/

	二甲基二硫醚
	56.9%
	8.5%
	/
	7.8%
	10.19%
	/
	2.4%
	12.87%
	/

	己硫醇
	75.9%
	15.6%
	/
	26.0%
	16.16%
	/
	29.9%
	17.84%
	/

	甲硫醚
	/
	3.1%
	12.4%
	/
	6.14%
	5.58%
	/
	5.38%
	2.75%

	噻吩
	/
	4.7%
	/
	/
	5.92%
	/
	/
	4.23%
	/

	硫酸二甲酯
	/
	2.6%
	/
	/
	25.54%
	/
	/
	28.86%
	/

	戊硫醇
	/
	4.9%
	/
	/
	23.48%
	/
	/
	39.09%
	/


2.4 线性
表8给出了三套参与规范验证设备的回归方程与线性相关系数R。
表8 三套参与规范验证设备的回归方程与线性相关系数R

	物种名称

	回归方程
	相关系数

	
	A
	B
	C
	A
	B
	C

	乙烷
	/
	/
	/
	/
	/
	/

	乙烯
	/
	/
	/
	/
	/
	/

	丙烷
	/
	/
	/
	/
	/
	/

	丙烯
	/
	/
	/
	/
	/
	/

	乙炔
	/
	/
	/
	/
	/
	/

	1-丁烯
	y=102.07x+194.14
	C=exp(0.658*Lnx-2.954)
	/
	0.9998 
	0.9999 
	/

	顺-2-丁烯
	y=102.07x+194.14
	C=exp(0.658*Lnx-2.954)
	Y=22.3775X
	0.9998 
	0.9999 
	0.9988 

	反-2-丁烯
	y=102.07x+194.14
	C=exp(0.658*Lnx-2.954)
	Y=22.3775X
	0.9998 
	0.9999 
	0.9988 

	正丁烷
	/
	C=exp(0.831*Lnx-4.74)
	/
	/
	0.9996 
	/

	异丁烷
	/
	C=exp(0.831*Lnx-4.74)
	/
	/
	0.9996 
	/

	2-甲基-1,3-丁二烯
	y=174.48x+367.39
	C=exp(0.644*Lnx-1.589)
	Y=100.1521X
	0.9996 
	0.9994 
	0.9987 

	1-戊烯
	y=130.41x+203.87
	C=exp(0.756*Lnx-3.862)
	/
	0.9992 
	0.9996 
	/

	顺-2-戊烯
	y=130.41x+203.87
	C=exp(0.756*Lnx-3.862)
	Y=74.9352X
	0.9992 
	0.9996 
	0.8407 

	反-2-戊烯
	y=130.41x+203.87
	C=exp(0.756*Lnx-3.862)
	Y=81.9159X
	0.9992 
	0.9996 
	0.8407 

	环戊烷
	y=130.41x+203.87
	C=exp(0.894*Lnx-5.613)
	Y=56.5119X
	0.9992 
	0.9998 
	0.8884 

	正戊烷
	/
	C=exp(0.846*Lnx-4.515)
	Y=12.1277X
	/
	0.9996 
	0.9959 

	异戊烷
	/
	C=exp(0.846*Lnx-4.515)
	/
	/
	0.9996 
	/

	苯
	y=4.88x+723.68
	C=exp(0.771*Lnx-4.048)
	Y=579.2147X
	0.9996 
	0.9999 
	0.9980 

	环己烷
	y=96.82x+147.06
	C=exp(0.901*Lnx-5.454)
	/
	0.9992 
	0.9998 
	/

	甲基环戊烷
	y=96.82x+147.06
	C=exp(0.901*Lnx-5.454)
	Y=248.9838X
	0.9992 
	0.9998 
	0.9935 

	1-己烯
	y=96.82x+147.06
	C=exp(0.727*Lnx-2.626)
	Y=339.7596X
	0.9992 
	0.9994 
	0.9975 

	正己烷
	y=4.07x+37.36
	C=exp(0.839*Lnx-4.071)
	Y=274.8158X
	0.9796 
	0.9998 
	0.9986 

	2,2-二甲基丁烷
	y=4.07x+37.36
	C=exp(0.839*Lnx-4.071)
	/
	0.9796 
	0.9998 
	/

	2,3-二甲基丁烷
	y=4.07x+37.36
	C=exp(0.839*Lnx-4.071)
	
	0.9796 
	0.9998 
	　

	3-甲基戊烷
	y=4.07x+37.36
	C=exp(0.839*Lnx-4.071)
	Y=29.9989X
	0.9796 
	0.9998 
	0.9979 

	2-甲基戊烷
	y=4.07x+37.36
	C=exp(0.839*Lnx-4.071)
	Y=212.6153X
	0.9796 
	0.9998 
	0.9958 

	甲苯
	y=1095.95x+1427.39
	C=exp(0.778*Lnx-4.161)
	Y=1486.678X
	0.9993 
	0.9996 
	0.9981 

	甲基环己烷
	y=218.53x+455.27
	C=exp(1.034*Lnx-5.089)
	Y=232.4708X
	0.9991 
	0.9998 
	0.9978 

	正庚烷
	y=16.5x+103.74
	C=exp(0.973*Lnx-1.426)
	Y=218.4532X
	0.9997 
	0.9891 
	0.9991 

	2,4-二甲基戊烷
	y=16.5x+103.74
	C=exp(0.973*Lnx-1.426)
	Y=57.5255X
	0.9997 
	0.9891 
	0.9921 

	2,3-二甲基戊烷
	y=16.5x+103.74
	C=exp(0.973*Lnx-1.426)
	Y=67.5491X
	0.9997 
	0.9891 
	0.9990 

	3-甲基己烷
	y=16.5x+103.74
	C=exp(0.973*Lnx-1.426)
	Y=310.2547X
	0.9997 
	0.9891 
	0.9975 

	2-甲基己烷
	y=16.5x+103.74
	C=exp(0.973*Lnx-1.426)
	Y=454.9074X
	0.9997 
	0.9891 
	0.9983 

	苯乙烯
	y=2624.13x+2898.93
	C=exp(0.821*Lnx-4.572)
	Y=1299.006X
	0.9994 
	0.9997 
	0.9967 

	对-二甲苯
	y=1975.26x+2449.89
	C=exp(0.739*Lnx-4.834)
	Y=846.8211X
	0.9995 
	0.9990 
	0.9973 

	间-二甲苯
	y=1975.26x+2449.89
	C=exp(0.739*Lnx-4.834)
	Y=846.8211X
	0.9995 
	0.9990 
	0.9973 

	邻-二甲苯
	y=1975.26x+2449.89
	C=exp(0.739*Lnx-4.834)
	/
	0.9995 
	0.9990 
	/

	乙苯
	y=1975.26x+2449.89
	C=exp(0.739*Lnx-4.834)
	Y=1687.617X
	0.9995 
	0.9990 
	0.9967 

	正辛烷
	y=50.49x+94.85
	C=exp(0.845*Lnx-0.817)
	Y=1096.004X
	0.9995 
	0.9948 
	0.9989 

	2,3,4-三甲基戊烷
	y=50.49x+94.85
	C=exp(0.845*Lnx-0.817)
	Y=380.1252X
	0.9995 
	0.9948 
	0.9963 

	3-甲基庚烷
	y=50.49x+94.85
	C=exp(0.845*Lnx-0.817)
	Y=803.2328X
	0.9995 
	0.9948 
	0.9992 

	2-甲基庚烷
	y=50.49x+94.85
	C=exp(0.845*Lnx-0.817)
	Y=1097.111X
	0.9995 
	0.9948 
	0.9989 

	2,2,4-三甲基戊烷
	y=50.49x+94.85
	C=exp(0.845*Lnx-0.817)
	Y=207.9352X
	0.9995 
	0.9948 
	0.9978 

	1,2,4-三甲苯
	y=341.96x+375.5
	C=exp(0.723*Lnx-5.136)
	Y=1904.135X
	0.9995 
	0.9993 
	0.9939 

	4-乙基甲苯
	y=2735.66x+3003.99
	C=exp(0.723*Lnx-5.136)
	Y=2028.718X
	0.9995 
	0.9993 
	0.9879 

	正丙苯
	y=2735.66x+3003.99
	C=exp(0.723*Lnx-5.136)
	Y=2101.554X
	0.9995 
	0.9993 
	0.9977 

	1,2,3-三甲苯
	y=2735.66x+3003.99
	C=exp(0.723*Lnx-5.136)
	Y=1777.062X
	0.9995 
	0.9993 
	0.9958 

	2-乙基甲苯
	y=2735.66x+3003.99
	C=exp(0.723*Lnx-5.136)
	Y=1913.648X
	0.9995 
	0.9993 
	0.9960 

	3-乙基甲苯
	y=2735.66x+3003.99
	C=exp(0.723*Lnx-5.136)
	Y=1714.442X
	0.9995 
	0.9993 
	0.9931 

	异丙苯
	y=2735.66x+3003.99
	C=exp(0.723*Lnx-5.136)
	Y=1699.687X
	0.9995 
	0.9993 
	0.9957 

	1,3,5-三甲苯
	y=2735.66x+3003.99
	C=exp(0.723*Lnx-5.136)
	Y=2071.975X
	0.9995 
	0.9993 
	0.9953 

	正壬烷
	y=166.75x+341.01
	C=exp(1.588*Lnx-7.625)
	Y=1614.286X
	0.9992 
	0.9884 
	0.9987 

	间-二乙苯
	y=3209.25x+3311.83
	C=exp(0.805*Lnx-4.728)
	Y=1612.224X
	0.9996 
	0.9987 
	0.9937 

	对-二乙苯
	y=3209.25x+3311.83
	C=exp(0.805*Lnx-4.728)
	Y=1619.214X
	0.9996 
	0.9987 
	0.9962 

	正癸烷
	y=312.18x+634.8
	/
	Y=1900.879X
	0.9989 
	/
	0.9968 

	十一烷
	y=433.03x+918.58
	/
	Y=1977.383X
	0.9995 
	/
	0.9969 

	十二烷
	y=542.69x+748.1
	/
	Y=1642.707X
	0.9994 
	/
	0.9960 

	丙烯
	/
	C=exp(0.912*Lnx-3.467)
	/
	/
	0.9954 
	/

	乙醇
	/
	C=exp(1.161*Lnx-2.662)
	/
	/
	0.9950 
	/

	氯甲烷
	/
	/
	/
	/
	/
	/

	1，3-丁二烯
	y=64.1x-9.58
	C=exp(0.708*Lnx-2.801)
	/
	0.9999 
	0.9999 
	/

	丙烯醛
	/
	C=exp(0.933*Lnx-4.137)
	/
	/
	0.9989 
	/

	丙酮
	y=129.98x-98.66
	C=exp(0.79*Lnx-4.201)
	Y=147.2176X
	0.9999 
	0.9992 
	0.9952 

	异丙醇
	/
	C=exp(0.91*Lnx-3.871)
	/
	/
	0.9992 
	/

	氯乙烯
	/
	C=exp(0.886*Lnx-3.982)
	/
	/
	0.9997 
	/

	氯乙烷
	/
	/
	/
	/
	/
	/

	2-丁酮
	y=147.07x-12.26
	C=exp(0.883*Lnx-4.291)
	Y=440.1249X
	0.9998 
	0.9996 
	0.9968 

	四氢呋喃
	y=147.07x-12.26
	C=exp(0.958*Lnx-4.762)
	Y=197.208X
	0.9998 
	0.9992 
	0.9983 

	二硫化碳
	y=13.23x+346.94
	C=exp(0.851*Lnx-4.18)
	Y=80.6634X
	0.9938 
	0.9999 
	0.9971 

	苯
	y=542.46x+630.02
	C=exp(0.844*Lnx-4.674)
	Y=671.8214X
	0.9999 
	0.9995 
	0.9987 

	环己烷
	y=23.32x+57.58
	C=exp(0.961*Lnx-5.077)
	Y=117.1234X
	0.9991 
	0.9998 
	0.9976 

	二氯甲烷
	/
	/
	Y=64.5817X
	/
	/
	0.9979 

	乙酸乙烯酯
	y=36.39x+25.68
	C=exp(0.986*Lnx-4.526)
	/
	0.9999 
	0.9995 
	/

	正己烷
	y=36.39x+25.68
	C=exp(0.986*Lnx-4.526)
	Y=300.6984X
	0.9999 
	0.9995 
	0.9991 

	甲基叔丁基醚
	y=218.19x-349.19
	C=exp(0.85*Lnx-4.32)
	Y=94.3132X
	0.9990 
	0.9995 
	0.9983 

	1,4-二恶烷
	y=4.24x+114.53
	C=exp(0.861*Lnx-3.884)
	Y=435.036X
	0.9553 
	0.9995 
	0.9976 

	乙酸乙酯
	y=4.24x+114.53
	C=exp(0.861*Lnx-3.884)
	Y=255.2643X
	0.9553 
	0.9995 
	0.9964 

	甲苯
	y=962.47x-89.65
	C=exp(0.863*Lnx-4.847)
	Y=1724.252X
	0.9999 
	0.9992 
	0.9985 

	溴甲烷
	/
	C=exp(0.817*Lnx-2.289)
	Y=11.7382X
	/
	0.9995 
	0.9959 

	顺-1,2-二氯乙烯
	y=143.29x+234.81
	
	Y=152.173X
	0.9996 
	/
	0.9985 

	1,1-二氯乙烯
	y=143.29x+234.81
	/
	Y=79.6689X
	0.9996 
	/
	0.9995 

	反-1,2-二氯乙烯
	y=143.29x+234.81
	
	Y=245.0913X
	0.9996 
	/
	0.9979 

	1,2-二氯乙烷
	y=139.03x+116.54
	/
	Y=478.2688X
	0.9998 
	/
	0.9997 

	1,1-二氯乙烷
	y=139.03x+116.54
	
	Y=143.7234X
	0.9998 
	/
	0.9949 

	甲基丙烯酸甲酯
	y=193.69x-181.35
	C=exp(0.804*Lnx-3.206)
	Y=645.4131X
	0.9999 
	0.9999 
	0.9985 

	甲基异丁基酮
	y=193.69x-181.35
	C=exp(0.804*Lnx-3.206)
	Y=1167.582X
	0.9999 
	0.9999 
	0.9973 

	2-己酮
	y=193.69x-181.35
	C=exp(0.804*Lnx-3.206)
	Y=1212.648X
	0.9999 
	0.9999 
	0.9981 

	正庚烷
	y=193.69x-181.35
	C=exp(0.804*Lnx-3.206)
	Y=893.9336X
	0.9999 
	0.9999 
	0.9985 

	苯乙烯
	y=2409.55x-12032.77
	C=exp(0.912*Lnx-5.316)
	Y=1595.782X
	0.9997 
	0.9996 
	0.9983 

	乙苯
	y=1853.16x-4138.3
	C=exp(0.837*Lnx-5.769)
	Y=2149.267X
	1.0000 
	0.9992 
	0.9975 

	对-二甲苯
	y=1853.16x-4138.3
	C=exp(0.837*Lnx-5.769)
	Y=4855.591X
	1.0000 
	0.9992 
	0.9968 

	间-二甲苯
	y=1853.16x-4138.3
	C=exp(0.837*Lnx-5.769)
	Y=4855.591X
	1.0000 
	0.9992 
	0.9968 

	邻-二甲苯
	y=1853.16x-4138.3
	C=exp(0.837*Lnx-5.769)
	Y=1186.995X
	1.0000 
	0.9992 
	0.9970 

	顺-1,3-二氯丙烯
	y=197.18x-287.08
	C=exp(1.669*Lnx-5.857)
	Y=780.9914X
	0.9999 
	0.9050 
	0.9961 

	反-1,3-二氯丙烯
	y=197.18x-287.08
	C=exp(1.669*Lnx-5.857)
	Y=830.7579X
	0.9999 
	0.9050 
	0.9973 

	1,2-二氯丙烷
	y=830.18x+350.86
	/
	Y=438.0448X
	0.9998 
	/
	0.9995 

	1,2-二氯丙烷、氯苯
	y=830.18x+350.86
	C=exp(0.812*Lnx-4.275)
	Y=1683.326X
	0.9998 
	0.9994 
	0.9991 

	氯仿
	/
	/
	Y=388.635X
	/
	/
	0.9982 

	1,3,5-三甲苯
	y=2127.09x-11671.08
	C=exp(0.869*Lnx-5.864)
	Y=2310.538X
	0.9995 
	0.9994 
	0.9975 

	1,2,4-三甲苯
	y=2127.09x-11671.08
	C=exp(0.869*Lnx-5.864)
	Y=2133.938X
	0.9995 
	0.9994 
	0.9967 

	4-乙基甲苯
	y=2127.09x-11671.08
	C=exp(0.869*Lnx-5.864)
	Y=2105.246X
	0.9995 
	0.9994 
	0.9967 

	二氯二氟甲烷
	/
	/
	/
	/
	/
	/

	苄基氯
	y=1595.27x-14768.28
	C=exp(0.813*Lnx-3.43)
	Y=2398.73X
	0.9975 
	0.9993 
	0.9979 

	萘
	y=4237x-58751.47
	/
	Y=1991.882X
	0.9847 
	/
	0.9977 

	三氯乙烯
	y=253.76x+315.78
	C=exp(0.853*Lnx-4.12)
	Y=671.3699X
	0.9999 
	0.9999 
	0.9995 

	1,1,1-三氯乙烷
	y=121.99x+124.93
	/
	Y=181.9933X
	0.9998 
	/
	0.9989 

	1,1,2-三氯乙烷
	y=121.99x+124.93
	/
	Y=601.3616X
	0.9998 
	/
	0.9975 

	三氯一氟甲烷
	/
	/
	Y=67.3278X
	/
	/
	0.9969 

	1,4-二氯苯
	y=1941.73x-17667.93
	C=exp(0.799*Lnx-4.722)
	Y=1717.01X
	0.9980 
	0.9975 
	0.9983 

	1,3-二氯苯
	y=1941.73x-17667.93
	C=exp(0.799*Lnx-4.722)
	Y=1153.833X
	0.9980 
	0.9975 
	0.9987 

	1,2-二氯苯
	y=1941.73x-17667.93
	C=exp(0.799*Lnx-4.722)
	Y=1541.153X
	0.9980 
	0.9975 
	0.9982 

	四氯化碳
	/
	/
	Y=249.1666X
	/
	/
	0.9992 

	溴二氯甲烷
	y=319.57x-24.48
	/
	Y=1108.595X
	0.9999 
	/
	0.9989 

	四氯乙烯
	y=414.23x-476.19
	C=exp(0.862*Lnx-4.095)
	Y=1043.903X
	0.9998 
	0.9998 
	0.9985 

	1,1,2,2-四氯乙烷
	y=195.78x-90.9
	/
	Y=1129.523X
	1.0000 
	/
	0.9977 

	二氯四氟乙烷
	y=48.12x-7.09
	/
	/
	0.9971 
	/
	/

	1,2,4-三氯苯
	y=1130.43x-15838.76
	C=exp(0.902*Lnx-4.062)
	Y=1392.362X
	0.9855 
	0.9794 
	0.9982 

	三氯三氟乙烷
	y=35.27x-165.85
	/
	Y=27.3195X
	0.9718 
	/
	0.9957 

	1,2-二溴乙烷
	/
	/
	Y=1358.589X
	/
	/
	0.9985 

	二溴氯甲烷
	/
	/
	Y=1535.718X
	/
	/
	0.9981 

	溴仿
	y=10.62x+159.42
	/
	Y=957.2949X
	0.9797 
	/
	0.9980

	六氯-1,3-丁二烯
	y=967.31x-9884.52
	C=exp(0.848*Lnx-3.596)
	Y=858.6561X
	0.9961 
	0.9989 
	0.9974 

	丙烯腈
	/
	C=exp(1.047*Lnx-4.164)
	/
	/
	0.9960 
	/

	四氯乙烯
	/
	C=exp(0.782*Lnx-3.36)
	/
	/
	0.9987 
	/

	甲硫醇
	y=224.52x-464.01
	C=exp(0.724*Lnx-3.337)
	Y=5.7637X
	0.9991 
	0.9997 
	0.9980 

	乙硫醇
	y=142.4x+159.06
	C=exp(0.794*Lnx-3.943)
	Y=8.6038X
	1.0000 
	0.9999 
	0.9970 

	二甲基硫
	y=142.4x+159.06
	/
	/
	1.0000 
	/
	/

	丙硫醇
	y=78.13x+42.57
	C=exp(0.78*Lnx-1.203)
	/
	0.9995 
	0.9979 
	/

	二硫化碳
	y=78.13x+42.57
	/
	Y=128.6232X
	0.9995 
	/
	0.9984 

	乙硫醚
	y=360.6x-171.2
	C=exp(0.86*Lnx-4.227)
	Y=673.0496X
	0.9996 
	0.9997 
	0.9970 

	丁硫醇
	y=360.6x-171.2
	C=exp(0.86*Lnx-4.227)
	/
	0.9996 
	0.9997 
	/

	二甲基二硫醚
	y=406.93x-355.64
	C=exp(0.839*Lnx-4.063)
	Y=1206.221X
	0.9996 
	0.9979 
	0.9989 

	己硫醇
	y=157.05x-818.63
	C=exp(1.13*Lnx-2.55)
	/
	0.9995 
	0.9956 
	/

	甲硫醚
	/
	C=exp(0.794*Lnx-3.943)
	Y=65.9918X
	/
	0.9999 
	0.9994 

	噻吩
	/
	C=exp(0.782*Lnx-3.866)
	/
	/
	1.0000 
	/

	硫酸二甲酯
	/
	C=exp(1.463*Lnx-7.737)
	/
	/
	0.9983 
	/

	戊硫醇
	/
	C=exp(1.433*Lnx-5.868)
	/
	/
	0.9944 
	/


[image: image5.png]120
100
80
B
60
&
20
20
0
= >10ppb
m 5ppb~10ppb
m 2ppb~5ppb
m<2ppb

HER RS

A B
8.00 3.00
11.00 14.00
32.00 7.00
61.00 79.00

m<2ppb  W2ppb~Sppb M Sppb~10ppb  ® >10ppb

3.00
30.00
52.00
19.00


[image: image6.png]160

140

120

100

f 80

60

40

20

0

IR
>20%

m10%-20%

m5%-10%

m0-5%

25
19
16
29
49

m0-5%

EEMSH

W 5%-10%

B
35
3
11
14
75

W10%-20% m>20%

LT R

35

47
41
10


[image: image7.png]HETREE 5 TR E

160
140
120
100
ES
80
.(_.
60
40
20
0
A B c
W >50% ik JE I 34 39 37
= 30%50% 0 0
= 20%-30% 4 0
= 10%-20% 14 2
m<10% 90 90 101
m<10% W10%-20% M20%30% W30%50% W>50%mk AN


[image: image8.png]#EFF

e EaAeEs | |vocs RALKH | | sooriseia
XRERBR| | kw P RiE
R SR R SR
|
el i 3 3
« & 2 AR
e b . JIr &
o E E| | &
b
[
¥
«
HERE RSB &

b2 22 O L]


