

Wodorek litu. Oznaczanie w powietrzu na stanowiskach pracy

155

Wodorek litu
Oznaczanie w powietrzu
na stanowiskach pracy1

Lithium hydride

Determination in workplaces air

mgr JOLANTA SURGIEWICZ
e-mail: josur@ciop.pl
Centralny Instytut Ochrony Pracy –
Państwowy Instytut Badawczy
00-701 Warszawa
ul. Czerniakowska 16

Numer CAS: 7580-67-8

Słowa kluczowe: lit, związki litu, absorpcyjna spektrometria atomowa, narażenie zawodowe.

Keywords: lithium, lithium compounds, atomic absorption spectrometry, occupa-
tional exposure.

Streszczenie

Wodorek litu (LiH) jest substancją stałą, nie-
trwałą. Reaguje gwałtownie z wodą z wytworze-
niem silnego ługu (LiOH) i wodoru. Może ulegać
samozapłonowi. Stosowany jest w przemyśle:
metalurgicznym, farmaceutycznym, ceramicz-
nym i chemicznym.
Wodorek litu jest silnie toksyczny. Działa inten-
sywnie drażniąco i żrąco na skórę, uszkadza
błony śluzowe dróg oddechowych. Może spowo-
dować oparzenia oczu i utratę wzroku. Działa
szkodliwie na: układ pokarmowy i nerwowy
oraz nerki. Wartość obecnie obowiązującego
normatywu higienicznego dla wodorku litu (naj-
wyższego dopuszczalnego stężenia, NDS) wy-
nosi 0,025 mg/m3.
Celem pracy było opracowanie metody oznaczania
stężeń wodorku litu w powietrzu na stanowiskach

1 Publikacja opracowana na podstawie wyników uzyskanych w ramach III etapu programu wieloletniego: „Poprawa bez-
pieczeństwa i warunków pracy” dofinansowanego w latach 2014-2016 w zakresie służb państwowych przez Ministerstwo
Rodziny, Pracy i Polityki Społecznej (Ministerstwo Pracy i Polityki Społecznej).
Koordynator programu: Centralny Instytut Ochrony Pracy – Państwowy Instytut Badawczy.

pracy w zakresie od 1/10 do 2 wartości NDS, zgod-
nie z wymaganiami zawartymi w normie europej-
skiej PN-EN 482.
Opracowana metoda polega na: pobraniu wo-
dorku litu zawartego w powietrzu na filtr membra-
nowy, mineralizacji filtra za pomocą stężonego
kwasu azotowego i oznaczaniu litu w roztworze
przygotowanym do analizy metodą płomieniową
absorpcyjnej spektrometrii atomowej z atomizacją
w ubogim płomieniu powietrze-acetylen (F-AAS).
Metoda umożliwia oznaczanie litu w zakresie stę-
żeń 0,05  3,50 µg/ml. Uzyskana krzywa kalibra-
cyjna litu charakteryzuje się współczynnikiem ko-
relacji R2 = 1,0000. Granica wykrywalności litu
(LOD) wynosi 2 ng/ml, natomiast granica ozna-
czalności (LOQ) wynosi 5 ng/ml. Wyznaczony
współczynnik odzysku wynosi 1,00.

Podstawy i Metody Oceny Środowiska Pracy 2017, nr 3(93), s. 155–168
 DOI: 10.5604/01.3001.0010.4342

Jolanta Surgiewicz

156

Opracowana metoda oznaczania wodorku litu
pozwala na oznaczanie tej substancji w powietrzu
na stanowiskach pracy w zakresie stężeń 0,0008 
0,056 mg/m3 (dla próbki powietrza o objętości
720 l), co odpowiada 0,03  2,24 wartości NDS.

Opracowaną metodę oznaczania wodorku litu
zapisano w postaci procedury analitycznej, którą
zamieszczono w załączniku.

Summary

Lithium hydride is a solid, unstable substance. It
reacts violently with water to produce strong liq-
uor (LiOH) and hydrogen. It may self-ignite. It is
used in metallurgical, pharmaceutical, ceramic and
chemical industries.
Lithium hydride is strongly toxic. It is irritating
and corrosive to skin, it can damage mucous mem-
branes of the respiratory tract. May cause eye burns
and loss of vision. Lithium hydride is harmful to
the digestive tract, nervous system and kidneys.
The exposure limit value for lithium hydride is
NDS – 0.025 mg/m3.
The aim of this study was to amend the method for
determining concentrations of lithium hydride in
workplace air in the range from 1/10 to 2 NDS val-
ues, in accordance with the requirements of Stand-
ard No. EN 482.
The developed method is based on the collection of
lithium hydride contained in the air on a mem-

brane filter, mineralization of the filter using con-
centrated nitric acid, and determination of lithium
in a solution prepared for analysis with atomic ab-
sorption spectrometry with lean flame atomization
air-acetylene (F-AAS).
This method enables determination of lithium in
a concentration range of 0.05  3.50 g/ml. The
 obtained lithium calibration curve is characterized
by a high correlation coefficient (R2 = 1.0000). The
detection limit of lithium (LOD) is 1 ng/ ml, and
the limit of quantification (LOQ) is 4 ng/ ml.
Determined coefficient of recovery is 1.00.
The developed method enables determination of
lithium hydride in workplace air in the concentra-
tion range of 0.0008  0.056 mg/m3 (for a 720-L air
sample) which represents 0.03  2.24 NDS.
The method of determining lithium hydride has
been recorded as an analytical procedure (appen-
dix).

WPROWADZENIE

Wodorek litu (LiH) jest substancją stałą, krysta-
liczną. Otrzymuje się go podczas ogrzewania litu
z wodorem. Występuje w postaci drobnoziarni-
stego proszku. Masa molowa wodorku litu wynosi
7,95 g/mol, a gęstość – 0,8 g/cm³. Temperatura top-
nienia wodorku litu wynosi 680 oC. Związek roz-
kłada się w temperaturze 850 °C, a jego tempera-
tura samozapłonu wynosi 200 °C. Wodorek litu
może zapłonąć samorzutnie w powietrzu w kontak-
cie z wilgocią. Związek wykazuje silne własności
redukujące. Wodorek litu jest higroskopijny, ab-
sorbuje ditlenek węgla z powietrza. Reaguje
z wodą z wytworzeniem ługu litowego (LiOH)
i wydzieleniem wodoru (reakcja egzotermiczna).
Z wydzieleniem wodoru reaguje również z: alko-
holami, kwasami karboksylowymi, chlorem i amo-
niakiem. Wodorek litu może tworzyć w powietrzu
chmury pyłu, które mogą eksplodować w kontak-
cie z: płomieniem, ciepłem lub materiałami utle-
niającymi (PubChem 2017; Encyklopedia … 1993;
ICSC 2014; GESTIS 2016).

Wodorek litu jest stosowany w: przemyśle me-
talurgicznym, farmaceutycznym, ceramicznym
i chemicznym jako czynnik redukujący. Znajduje
także zastosowanie: jako środek osuszający i pre-
kursor do syntezy, np. tetrahydroglinianu litu,
a także w generatorach wodoru i jako paliwo rakie-
towe. W reaktorach jądrowych jest stosowany jako
osłona i chłodziwo. Wodorek litu jest także uży-
wany do produkcji baterii alkalicznych (Alfa Aesar
2017; HSDB 2017).

Narażenie zawodowe na wodorek litu najczę-
ściej następuje drogą inhalacyjną, lecz także przez
skórę. Jest to substancja bardzo silnie drażniącą.
Przy wdychaniu wodorek litu powoduje: oparzenia
błon śluzowych, silne podrażnienie nosa i gardła, ki-
chanie i kaszel. W kontakcie ze skórą powoduje
oparzenia i uszkodzenie tkanki, znacznie poważ-
niejsze niż spowodowane wodorotlenkiem sodu. Po
kontakcie aerozolu wodorku litu z oczami następuje
podrażnienie i zniszczenie tkanek, nieodwracalne
zmętnienie rogówki, oparzenia, a w większych

Wodorek litu. Oznaczanie w powietrzu na stanowiskach pracy

157

stężeniach – uszkodzenie narządu wzroku i utrata
wzroku. Po połknięciu wodorek litu wywołuje: opa-
rzenia ust, przełyku i dróg pokarmowych, powodu-
jąc niebezpieczeństwo perforacji przełyku i żołądka,
a także mdłości, drgawki, upośledzenie myślenia
i widzenia, śpiączkę oraz śmierć (Szymańska i in.
2016).

Według rozporządzenia WE nr 1272/2008
wodorek litu nie ma obecnie klasyfikacji zharmo-
nizowanej. Ze względu na zagrożenie dla zdrowia
ludzi, niektórzy producenci, a także w bazach da-
nych klasyfikują ten związek zgodnie z kryteriami
CLP, jako: substancję w kontakcie z wodą uwal-
niającą palne gazy (kategoria zagrożenia 1.), wy-
kazującą toksyczność ostrą (kategoria zagrożenia
3.), wykazującą działanie żrące/drażniące na skórę
(kategoria zagrożenia 1.A) lub za pomogą pikto-
gramów określają rodzaj zagrożenia (GESTIS
2016; Merck 2017).

Wodorek litu (według klasyfikacji GHS) ma
przypisane następujące zwroty wskazujące rodzaj
zagrożenia:

– H260: w kontakcie z wodą uwalnia łatwo-
palne gazy, które mogą ulegać samozapale-
niu; substancje lub mieszaniny mogą uwal-
niać łatwopalne gazy (kategoria 1.)

– H301: działa toksycznie po połknięciu; tok-
syczność ostra (kategoria 3.)

– H314: powoduje poważne oparzenia skóry
oraz uszkodzenia oczu; działanie żrące na
skórę (kategoria 1.B)

– H318: powoduje poważne uszkodzenie
oczu (kategoria 1.), (Szymańska i in. 2016).

Wartość normatywu higienicznego (najwyż-

szego dopuszczalnego stężenia, NDS) dla wodorku
litu, podana w obowiązującym rozporządzeniu mi-
nistra pracy w sprawie najwyższych dopuszczal-
nych stężeń i natężeń czynników szkodliwych
w środowisku pracy, wynosi 0,025 mg/m3 (Rozpo-
rządzenie … 2014).

Obecnie nowa wartość NDS dla wodorku litu,
proponowana przez Międzyresortową Komisję
do spraw Najwyższych Dopuszczalnych Stężeń
i Natężeń Czynników Szkodliwych dla Zdrowia
w Środowisku Pracy, wynosi 0,01 mg/m3 (dla
frakcji wdychalnej) oraz wartość najwyższego
dopuszczalnego stężenia chwilowego (NDSCh) –
0,02 mg/m3 (Szymańska i in. 2016).

Dotychczasowy sposób oznaczania wodorku
litu na stanowiskach pracy do celów oceny naraże-
nia zawodowego był zawarty w znormalizowanej
metodzie: PN-Z-04246-2:1996 – Ochrona czysto-
ści powietrza – Badania zawartości litu i jego
związków – Oznaczanie wodorku litu na stanowi-
skach pracy metodą płomieniową absorpcyjnej
spektrometrii atomowej.

Metoda oznaczania wodorku litu zawarta w tej
normie polegała na pobraniu próbki powietrza za-
wierającego wodorek litu na filtr membranowy ni-
trocelulozowy i przeprowadzeniu związku do roz-
tworu, za pomocą 10-procentowego wodorotlenku
potasu (w podwyższonej temperaturze 50 oC). Po-
tas zawarty w roztworze do analizy jednocześnie
eliminował skutki jonizacji litu występujące w cza-
sie jego oznaczania metodą F-AAS. Znormalizo-
wana metoda pozwalała na oznaczanie najmniej-
szej ilości wodorku litu w powietrzu na stanowi-
skach pracy na poziomie 0,006 mg/m3 i została
przeznaczona do nowelizacji (Surgiewicz 1994).

W piśmiennictwie zachodnim są opisane głów-
nie metody oznaczania wodorotlenku litu – moc-
nego ługu stosowanego w przemyśle (GESTIS
2016). Jedynie w metodzie OSHA oznacza się wo-
dorek litu metodą absorpcyjnej spektrometrii ato-
mowej z wykorzystaniem emisji lub absorpcji litu.
Po pobraniu próbki powietrza na filtr, oznaczany
związek wymywa się wodą dejonizowaną. Zasto-
sowanie do oznaczania wodorku litu absorpcyjnej
spektrometrii atomowej z atomizacją w płomieniu
powietrze-acetylen (F-AAS) pozwala na uzyskanie
granicy oznaczania ilościowego (LOQ) litu na po-
ziomie 0,004 µg/ml, co dla objętości pobieranego
powietrza wynoszącej 480 l oznacza możliwość
oznaczania 0,0002 mg/m3 wodorku litu w próbce
powietrza (OSHA 2002).

Podczas oznaczania litu z wykorzystaniem ab-
sorpcyjnej spektrometrii atomowej w płomieniu
powietrze-acetylen występują skutki jonizacji litu,
które się najczęściej eliminuje za pomocą chlorku
potasu. W przypadku obecności strontu, można
spodziewać się obniżenia sygnału i interferencji
spowodowanej obecnością wodorotlenku strontu
(SrOH). Granica wykrywalności litu wynosi
0,0005 µg/ml przy zastosowaniu tej techniki. Za-
stosowanie techniki bezpłomieniowej metody
AAS, z wykorzystaniem elektrotermicznej atomi-
zacji (ET-AAS), pozwala na wykrywanie nawet
5 pg litu w próbce (Price 1983).

Jolanta Surgiewicz

158

Ze względu na konieczność oznaczania naj-
mniejszej ilości wodorku litu w powietrzu na pozio-
mie 0,0025 mg/m3, a także na poziomie 1/10 obec-
nie proponowanej wartości NDS, tj. 0,001 mg/m3,
opracowano nową metodę oznaczania z zastosowa-
niem absorpcyjnej spektrometrii atomowej z atomi-
zacją w ubogim płomieniu powietrze-acetylen, z za-
stosowaniem buforów spektralnych. Zgodnie z tą
metodą: badane powietrze przepuszcza się przez
filtr membranowy, próbkę mineralizuje się z uży-

ciem stężonego kwasu azotowego i sporządza roz-
twór do analizy zawierający chlorek cezu i chlorek
lantanu. Wodorek litu oznacza się w otrzymanym
roztworze jako lit metodą F-AAS, przy długości fali
670,8 nm.

Opracowana metoda zastąpi dotychczasową
metodę oznaczania zawartą w normie PN-Z-
-04246-2:1996 i pozwoli na oznaczenie wodorku
litu w powietrzu stanowisk pracy w zakresie
0,0008  0,056 mg/m3.

CZĘŚĆ DOŚWIADCZALNA

Aparatura i stosowany sprzęt

W badaniach stosowano spektrofotometr absorpcji
atomowej SOLAARM (Thermo Electron Corpora-
tion, USA) wyposażony w lampę z katodą wnę-
kową do oznaczania litu.

W badaniach stosowano wodę demineralizo-
waną o oporności 18,2 MΩ (w temp. 25 oC) z sys-
temu Milli-Q (Millipore, USA).

Do sporządzania roztworów używano pipet au-
tomatycznych (PZHTL S.A., Polska i Brand,
Niemcy) oraz jednomiarowych pipet szklanych (ze
szkła borowo-krzemowego).

W badaniach używano wyłącznie naczyń ze
szkła borowo-krzemowego (lub polietylenu). Do
przechowywania roztworów używano naczyń
z polietylenu.

Badania sprawdzające sposób mineralizacji
i przygotowania próbki przeprowadzono z uży-
ciem filtrów membranowych z estrów celulozy
o średnicy porów 0,8 µm (SKC, USA) i 0,85 µm
(Pragopor 4, Czechy).

Badane próbki mineralizowano w zlewkach
o pojemności około 50 ml na płycie grzejnej (tem-
peratura mineralizacji około 140 oC).

Odczynniki, roztwory

Podczas badań stosowano następujące roztwory
oraz odczynniki o stopniu czystości przynajmniej
cz.d.a.:

 – kwas azotowy, stężony 65-procentowy
( = 1,39 g/ml), (Merck, Niemcy)

 – kwas azotowy, roztwór o stężeniu c(HNO3)
= 1 mol/l

 – kwas azotowy, roztwór o stężeniu c(HNO3)
= 0,1 mol/l

 – lit, roztwór wzorcowy podstawowy do
absorpcji atomowej o stężeniu 1 mg/ml
(GUM, Polska)

 – lit, roztwór wzorcowy pośredni o stężeniu
10 g/ml, przygotowany w następujący
sposób: do kolby miarowej o pojemności
100 ml odmierzono 1 ml roztworu wzorco-
wego podstawowego i uzupełniono do kre-
ski roztworem kwasu azotowego 0,1 mol/l

 – lit, roztwór o stężeniu 100 g/ml, przygoto-
wany w następujący sposób: do kolby mia-
rowej o pojemności 10 ml odmierzono 1 ml
roztworu wzorcowego podstawowego i uzu-
pełniono do kreski roztworem kwasu azoto-
wego 0,1 mol/l

 – roztwory wzorcowe robocze litu o stęże-
niach: 0,05; 0,15; 0,25; 0,50; 1,50; 2,50
i 3,50 g/ml

 – roztwór chlorku cezu, roztwór o stężeniu
1-procentowym (m/m) w przeliczeniu na cez
przygotowany w następujący sposób: 1,28 g
CsCl rozpuścić w 98,7 ml roztworu kwasu
azotowego o stężeniu c(HNO3) = 0,1 mol/l

 – roztwór chlorku lantanu, roztwór o stężeniu
10-procentowym (m/m) w przeliczeniu na
lantan przygotowany w następujący sposób:
26,8 g LaCl3

. 7H2O rozpuścić w 73,2 ml
roztworu kwasu azotowego o stężeniu
c(HNO3) = 0,1 mol/l

– acetylen rozpuszczony klasy czystości A wg
wymagań zawartych w normie PN-C-
-84905: 1998.

Wodorek litu. Oznaczanie w powietrzu na stanowiskach pracy

159

WYNIKI BADAŃ I ICH OMÓWIENIE

Parametry oznaczania

Oznaczanie wodorku litu prowadzono metodą
absorpcyjnej spektrometrii atomowej, z atomizacją
w płomieniu powietrze-acetylen, przy długości fali
670,8 nm.

W badaniach przyjęto parametry oznaczania
wyznaczone eksperymentalnie, przez ich optyma-
lizację dla próbki sporządzonej do analizy. Opty-
malizacja dotyczyła takich parametrów, jak: prze-
pływ (strumień objętości) paliwa (acetylen), obszar
pomiarowy (wysokość nad palnikiem), natężenie
prądu lampy i szerokość szczeliny.

Najlepszą czułość i precyzję oznaczania litu
uzyskano po zastosowaniu poniżej podanych
warunków pracy spektrofotometru:

– długość fali 670,8 nm
– lampa z katodą wnękową

(HDL) do oznaczania litu:
 – natężenie prądu lampy 7,5 mA
 – szerokość szczeliny 0,5 nm
 – wysokość palnika 4,5 mm

– płomień acetylen-powietrze ubogi
– strumień objętości acetylenu 0,9 l/min
– strumień objętości powietrza 5 l/min.

Krzywa wzorcowa
oraz precyzja oznaczeń

Bezpośrednio przed wykonaniem analizy wykony-
wano wzorcowanie aparatu z użyciem roztworów
wzorcowych roboczych, o stężeniach litu: 0,05;
0,15; 0,25; 0,50; 1,50; 2,50 i 3,50 g/ml, zawiera-
jących ponadto cez o stężeniu 0,2-procentowym
i lantan o stężeniu 1-procentowym, które sporzą-
dzono w roztworze kwasu azotowego o stężeniu
0,3 mol/l, oraz próbki zerowej nie zawierającej litu,
a sporządzonej w identyczny sposób jak wzorce.

Analizy były wykonywane w wymienionych
wcześniej warunkach pracy spektrofotometru. Dla
każdego roztworu podawanego do palnika spektro-
fotometru wykonywano trzy pomiary absorbancji.
Do zerowania spektrofotometru używano roztworu
kwasu azotowego o stężeniu 0,1 mol/l. Krzywa
wzorcowa opisana funkcją: y = - 0,0076 · x2 +
0,2298 · x + 0,0010, charakteryzuje się współczyn-
nikiem korelacji R2 = 1,0000. Stężenie charaktery-
styczne oznaczania litu wynosiło 0,02 µg/ml.
Krzywą wzorcową przedstawiono na rysunku 1.

Rys. 1. Krzywa wzorcowa oznaczania litu metodą F-AAS, z atomizacją w ubogim płomieniu powietrze-acetylen uzyskana
przy długości fali 670,8 nm

W celu oceny powtarzalności wyników ozna-

czeń wzorcowania przygotowano po siedem pró-
bek o tym samym stężeniu litu, dla sześciu pozio-
mów stężeń litu z krzywej wzorcowej: 0,05; 0,15;
0,25; 0,50; 1,50; 2,50 i 3,50 g/ml. Po wzorcowa-

niu oznaczano lit w serii przygotowanych roztwo-
rów. Uzyskane dane wykazały dobrą powtarzal-
ność oznaczeń. Współczynniki zmienności CV dla
oznaczanych stężeń wynosiły odpowiednio: 0,00;
0,00; 1,97; 1,67; 0,90; 0,57 i 0,37%.

Jolanta Surgiewicz

160

W celu oceny dokładności metody i powtarzal-
ności wyników, wykonano oznaczenia litu w roz-
tworach modelowych. Przygotowano po siedem
próbek o tym samym stężeniu litu, dla pięciu po-
ziomów stężeń litu z zakresu krzywej wzorcowej:
0,06; 0,20; 0,40; 1,00; 2,00 i 3,00 µg/ml. Po każdo-
razowym wzorcowaniu oznaczano serię stężeń
z zakresu krzywej wzorcowej. Współczynniki
zmienności CV dla oznaczanych stężeń wynosiły
odpowiednio: 0,00; 2,48; 0,97; 0,50 i 0,51%.
Średni błąd względny dla każdego poziomu stężeń
wynosił odpowiednio: 0,00; 2,17; 0,67; 0,44
i 0,42%.

Zakres pomiarowy oznaczania litu w roztworze
0,05 ÷ 3,50 µg/ml odpowiada zakresowi stężeń
wodorku litu w powietrzu 0,0008 ÷ 0,056 mg/m3
(dla objętości próbki powietrza 720 l), co w odnie-
sieniu do obecnie obowiązującego normatywu sta-
nowi 0,03 ÷ 2,24 wartości NDS. Zakres pomia-
rowy metody pozwala na wykonywanie pomiarów
z wykorzystaniem dozymetrii indywidualnej
(PN-Z-04008-7/Az1: 2004). Zmianę zakresu ozna-
czania wodorku litu w powietrzu umożliwia zasto-
sowanie rozcieńczania roztworu badanej próbki.
Roztwory rozcieńczone należy tak sporządzić, jak
wzorce w roztworze kwasu azotowego, stosując
odpowiedni do rozcieńczenia dodatek cezu i lan-
tanu, a współczynnik rozcieńczenia należy uwzglę-
dnić przy obliczaniu wyniku oznaczania.

Badanie skuteczności mineralizacji

Badanie skuteczności mineralizacji i wyznacze-
nie współczynnika odzysku z: filtra, litu i jego
związków, przeprowadzono w następujący spo-
sób: na przygotowane filtry membranowe
umieszczone w zlewkach (po sześć próbek dla
każdego poziomu stężeń) nanoszono po: 0,030;
0,100; 0,200 i 0,300 ml roztworu litu o stężeniu
100 µg/ml, które pozostawiano do wyschnięcia.
Do każdej zlewki dodawano po 2 ml stężonego
kwasu azotowego i ogrzewano na płycie grzejnej
o temperaturze około 140 oC. Po ostudzeniu do
zlewek dodawano po 2 ml kwasu azotowego
o stężeniu 1 mol/l i pozostawiano na około
30 min. Zawartość zlewek przenoszono ilościowo
5 ÷ 6 porcjami roztworu kwasu azotowego o stę-
żeniu 0,1 mol/l do kolb o pojemności 10 ml, sto-
sując dodatek chlorku cezu o stężeniu końcowym
cezu w próbce 0,2-procentowym oraz chlorku

lantanu o stężeniu lantanu 1-procentowym i uzu-
pełniano do kreski roztworem kwasu 0,1 mol/l.
Uzyskano po sześć roztworów dla czterech pozio-
mów stężeń litu z zakresu krzywej wzorcowej:
0,30; 1,00; 2,00 i 3,00 µg/ml, w których ozna-
czano lit metodą absorpcyjnej spektrometrii ato-
mowej w ubogim płomieniu powietrze-acetylen,
w ustalonych wcześniej warunkach pracy aparatu.

Wykonano pomiary stężenia litu w przygoto-
wanych roztworach oraz w roztworze przygotowa-
nym z czystego filtra po mineralizacji – roztwór
kontrolny. Roztwory porównawcze do badania wy-
dajności mineralizacji przygotowano przez odmie-
rzenie bezpośrednio do kolb o pojemności 10 ml
takich samych ilości roztworu wzorcowego pod-
stawowego litu, jakie nanoszono na filtry. Następ-
nie próbki sporządzano w identyczny sposób jak
roztwory do badania mineralizacji, tj. dodawano po
2 ml kwasu azotowego o stężeniu 1 mol/l i cez
o stężeniu końcowym w próbce 0,2-procentowym
oraz lantan o stężeniu 1-procentowym i uzupeł-
niano do kreski roztworem kwasu 0,1 mol/l. Dla
każdego stężenia przygotowano po trzy roztwory
porównawcze.

Wyniki badania skuteczności mineralizacji
i wyznaczenia współczynnika odzysku z filtra
zamieszczono w tabeli 1. Przy zastosowaniu poda-
nego sposobu mineralizacji uzyskano bardzo dobre
wartości współczynników odzysku badanego
związku z filtra. Dla czterech poziomów stężeń
litu: 0,30; 1,00; 2,00 i 3,00 g/ml stopień odzysku
wynosił odpowiednio: 0,99; 1,00; 1,01; 0,99,
a wskaźniki CV wynosiły odpowiednio: 1,37; 1,05;
1,04 i 0,99 %. Średni współczynnik odzysku z fil-
tra wyniósł 1,00.

Wodorek litu. Oznaczanie w powietrzu na stanowiskach pracy

161

T

ab
el

a
1.

B

ad
an

ia
 s

k
ut

ec
zn

oś
ci

 m
in

er
al

iz
ac

ji
, w

yz
n

ac
za

n
ie

 w
sp

ół
cz

yn
n

ik
a

od
zy

sk
u

 z
 f

il
tr

a

N
um

er

pr
ób

ki

O
zn

ac
zo

ne

st
ęż

en
ie

Ś
re

dn
ie

st
ęż

en
ie

ro

zt
w

o-
ró

w
 p

o-
ró

w
na

w
-

cz
yc

h

W
sp

ół
-

cz
yn

ni
k

od
zy

sk
u

N
um

er

pr
ób

ki

O
zn

ac
zo

ne

st
ęż

en
ie

Ś
re

dn
ie

st
ęż

en
ie

ro

zt
w

o-
ró

w
 p

o-
ró

w
na

w
-

cz
yc

h

W
sp

ół
-

cz
yn

ni
k

od
zy

sk
u

N
um

er

pr
ób

ki

O
zn

ac
zo

ne

st
ęż

en
ie

Ś
re

dn
ie

st
ęż

en
ie

ro

zt
w

o-
ró

w
 p

o-
ró

w
na

w
-

cz
yc

h

W
sp

ół
-

cz
yn

ni
k

od
zy

sk
u

N
um

er

pr
ób

ki

O
zn

ac
zo

ne

st
ęż

en
ie

Ś
re

dn
ie

st
ęż

en
ie

ro

zt
w

o-
ró

w
 p

o-
ró

w
na

w
-

cz
yc

h

W
sp

ół
-

cz
yn

ni
k

od
zy

sk
u

c,

g
/m

l
C

V
,

%

c,
 

g/
m

l
c,

g

/m
l

C
V

,
%

c,

 
g/

m
l

c,

g
/m

l
C

V
,

%

c,
 

g/
m

l
c,

g

/m
l

C
V

,
%

c,

g

/m
l

1A

0,
30

0,

2

0,
30

2A

0,
99

0,

5

1,
00

3A

1,
99

0,

1

2,
00

4A

3,
03

0,

3

3,
05

1B

0,
29

0,

4
2B

1,

00

0,
1

3B

1,
99

0,

3
4B

3,

03

0,
2

1C

0,
30

0,

2
2C

1,

00

0,
1

3C

2,
02

0,

3
4C

3,

09

0,
4

1a

0,
30

0,

2

1,
00

2a

1,

00

0,
3

1,
00

3a

2,

02

0,
1

1,
01

4a

3,

01

0,
2

0,
99

1b

0,
30

0,

9
1,

00

2b

1,
01

0,

2
1,

01

3b

2,
02

0,

5
1,

01

4b

3,
07

0,

2
1,

01

1c

0,
30

0,

6
1,

00

2c

1,
00

0,

2
1,

00

3c

1,
97

0,

3
0,

99

4c

2,
99

0,

3
0,

98

1d

0,
30

0,

3
1,

00

2d

0,
98

0,

0
0,

98

3d

2,
01

1,

1
1,

01

4d

3,
03

0,

2
0,

99

1e

0,
30

0,

4
1,

00

2e

0,
99

0,

3
0,

99

3e

2,
03

0,

1
1,

02

4e

3,
04

0,

4
1,

00

1f

0,
29

0,

5
0,

97

2f

0,
99

0,

1
0,

99

3f

2,
01

0,

2
1,

01

4f

3,
06

0,

3
1,

00

Ś
re

dn
ia

 w
ar

to
ść

w

sp
ół

cz
yn

ni
ka

 o
dz

ys
ku

0,

99

1,

00

1,

01

0,

99

O
dc

hy
le

ni
e

st
an

da
rd

ow
e,

 S
D

0,

01

0,

01

0,

01

0,

01

W
sp

ół
cz

yn
ni

k
zm

ie
nn

oś
ci

w

sp
ół

cz
yn

ni
ka

 o
dz

ys
ku

, C
V

, %

1,
37

1,
05

1,
04

0,
99

Jolanta Surgiewicz

162

Wyznaczanie granicy oznaczania
ilościowego

W celu wyznaczenia granicy oznaczania ilościo-
wego przygotowano próbki o stężeniach litu:
0,000; 0,002; 0,005 i 0,010 µg/ml. Współczynniki
zmienności wynosiły odpowiednio: 14,31; 7,74;
4,77 i 4,3%.

Na podstawie zależności CV od absorbancji
wyznaczono (na poziomie CV 5%) stężenie litu
0,005 µg/ml jako granicę oznaczania ilościowego
(LOQ) w opracowanej metodzie. Granica wykry-
walności litu (LOD) wyniosła 0,002 µg/ml.

Wpływ substancji towarzyszących

Badania mające na celu sprawdzenie wpływu sub-
stancji współwystępujących na wynik oznaczania
litu przeprowadzono dla tych czynników, które
mogą występować wraz z litem w różnych proce-
sach technologicznych. W tym celu przygotowano
roztwory próbek zawierające, oprócz litu, także
inne pierwiastki w nadmiarze w stosunku do litu.

Stwierdzono, że 100-krotny nadmiar pierwiast-
ków: Fe, Ni, Mn,, Cr, Pb, Al i Ca w badanej próbce,
nie wpływa na wynik oznaczenia zastosowaną me-
todą. Istotne zmiany absorbancji (do 10%) obser-
wowano przy znacznie większych stężeniach pier-
wiastków przeszkadzających, np. 500- czy 1000-
-krotnych nadmiarach tych pierwiastków.

Walidacja

Walidację metody przeprowadzono zgodnie
z wymaganiami zawartymi w normie europejskiej
PN-EN 482+A1: 2016-01. Badania przeprowadzo-
no z zastosowaniem spektrofotometru absorpcji
atomowej SOLAARM firmy Thermo Electron
Corporation przystosowanego do pracy z płomie-
niem powietrze-acetylen i wyposażonego w lampę
z katodą wnękową do oznaczania litu.

Na podstawie wyników badań oznaczania wo-
dorku litu, przeprowadzonych i omówionych w ni-
niejszym w artykule, uzyskano następujące dane
walidacyjne:

 – granica oznaczania
ilościowego litu,
LOQ 0,005 µg/ml

 – granica wykrywalności
litu, LOD 0,002 µg/ml

 – zakres krzywej
wzorcowej 0,05 ÷ 3,50 µg/ml

 – współczynnik korelacji,
R2 1,0000

 – zakres pomiarowy
w powietrzu 0,0008 ÷ 0,056 mg/m3

 – precyzja całkowita
metody 5,27%

 – niepewność całkowita
metody 11,28%

 – niepewność rozszerzona
metody 22,56%.

PODSUMOWANIE

Opracowano metodę oznaczania wodorku litu z za-
stosowaniem absorpcyjnej spektrometrii atomowej
umożliwiającą uzyskanie wymaganej granicy
oznaczalności, tj. 1/10 wartości NDS. W opraco-
wanej metodzie: zastosowano nowy sposób mine-
ralizacji i przygotowania roztworu do analizy, zop-
tymalizowano parametry analityczne i wykonano
walidację opracowanej metody.

Nowa metoda pozwala na oznaczanie bardzo
małych stężeń wodorku litu (0,0008 mg/m3) i jest
dostosowana do oznaczania tego związku na po-
ziomie 1/10 nowej wartości NDS, zaproponowanej
przez Międzyresortową Komisję do spraw Naj-
wyższych Dopuszczalnych Stężeń i Natężeń Czyn-
ników Szkodliwych dla Zdrowia w Środowisku

Pracy, wynoszącej 0,01 mg/m3 (dla frakcji wdy-
chalnej) oraz wartości największego dopuszczal-
nego stężenia chwilowego (NDSCh) – 0,02 mg/m3

(Szymańska i in. 2016).
Przedstawiona metoda polega na: zatrzymaniu

na filtrze membranowym wodorku litu obecnego w
powietrzu na stanowiskach pracy, mineralizacji fil-
tra na gorąco w stężonym kwasie azotowym i spo-
rządzeniu roztworu do analizy w rozcieńczonym
kwasie azotowym, zawierającym dodatkowo bu-
fory spektralne – chlorek cezu i chlorek lantanu.
Wodorek litu oznacza się w tym roztworze jako lit
metodą absorpcyjnej spektrometrii atomowej,
z atomizacją w ubogim płomieniu powietrze-ace-
tylen, przy długości fali 670,8 nm.

Wodorek litu. Oznaczanie w powietrzu na stanowiskach pracy

163

Przeprowadzono walidację opracowanej me-
tody w zakresie stężeń litu w roztworze: 0,05 ÷
3,50 µg/ml. Wyznaczony zakres pomiarowy odpo-
wiada zakresowi stężeń wodorku litu w powietrzu:
0,0008 ÷ 0,056 mg/m3 (dla objętości powietrza –
720 l), co stanowi 0,03 ÷ 2,1 wartości NDS.

Uzyskano dobre parametry walidacji: precyzję
całkowitą metody wynoszącą 5,27% i niepewność
całkowitą metody wynoszącą 11,28 %.

Metoda jest dostosowana do wykonywania po-
miarów stężeń wodorku litu na stanowiskach pracy
zgodnie z zasadami dozymetrii indywidualnej, co
umożliwia przeprowadzenie obiektywnej oceny
narażenia zawodowego.

Opracowaną metodę oznaczania wodorku zapi-
sano w postaci procedury analitycznej, którą za-
mieszczono w załączniku.

PIŚMIENNICTWO

Alfa Aesar (2017). Karta charakterystyki: Lithium
hydrie [USA].

GESTIS (2016). Substance Database. Lithium hy-
dride. Sankt Augustin, BG Institute for Occupational
Safety Health [Germany].

Encyklopedia techniki. Chemia (1993). Warszawa,
Wydawnictwa Naukowo-Techniczne.

HSDB (2017). Hazardous Substances Data Bank.
Lithium hydride. U.S. National Library of Medicine
(NLM) Toxicology Data Network (TOXNET) [USA].

ICSC (2014). Database, International Chemical Safety
Cards. Lithium hydride. International Labour Organi-
zation.

OSHA (2002). Analytical chemical method, Method
no. ID121. Metal and metalloid particulates in work-
place atmospheres (atomic absorption). Division of
Physical Measurements and Inorganic Analyses.
OSHA Technical Center. Salt Lake City. Utah.

Merck (2017). Karta charakterystyki: Lithium hydrie
[Germany].

PN-EN 482+A1: 2016-01 Narażenie na stanowiskach
pracy – Wymagania ogólne dotyczące charakterystyki
procedur pomiarów czynników chemicznych.

PN-C-84905: 1998 Gazy techniczne – Acetylen rozpusz-
czony.

PN-Z-04008-7: 2002/Az1: 2004 Ochrona czystości
powietrza – Pobieranie próbek – Zasady pobierania
próbek powietrza na stanowiskach pracy i interpre-
tacji wyników.

PN-Z-04246-2: 1996 Ochrona czystości powietrza –
Badania zawartości litu i jego związków – Oznacza-
nie wodorku litu na stanowiskach pracy metodą
płomieniową absorpcyjnej spektrometrii atomowej.

Price J. (1983). Spectrochemical analysis by atomic
absorption. John Wiley & Sons. Pye Unicam Ltd.
Cambridge [GB].

PubChem (2017). Database. Lithium hydride. Na-
tional Center for Biotechnology Information (NCBI),
U.S. National Library of Medicine. United States
National Institutes of Health (NIH) [USA].

Rozporządzenie ministra pracy i polityki społecznej
z dnia 6.06.2014 r. w sprawie najwyższych dopusz-
czalnych stężeń i natężeń czynników szkodliwych dla
zdrowia w środowisku pracy. DzU poz. 817).

Surgiewicz J. (1994). Wodorek litu. Metody oznacza-
nia wybranych substancji chemicznych w powietrzu
środowiska pracy. [Red.] J.P. Gromiec. Łódź, IMP.

Szymańska J., Frydrych B., Bruchajzer E. (2016). Wo-
dorek litu – frakcja wdychalna. Dokumentacja propo-
nowanych dopuszczalnych wielkości narażenia zawo-
dowego. Podstawy i Metody Oceny Środowiska Pracy
3(89), 131–145.

WE 1272/2008 Rozporządzenie Parlamentu Europej-
skiego i Rady nr 1272/2008 z dnia 16.12. 2008 r.
w sprawie klasyfikacji, oznakowania i pakowania sub-
stancji i mieszanin, zmieniającego i uchylającego dy-
rektywy 67/548/EWG i 1999/45/WE oraz zmieniają-
cego rozporządzenie (WE) nr 1907/2006 (zwanego
rozporządzeniem GHS). Dz. Urz. Unii Europejskiej
z dnia 31.12.2008 r., L 353.

Jolanta Surgiewicz

164

Wodorek litu. Oznaczanie w powietrzu na stanowiskach pracy

165

ZAŁĄCZNIK

PROCEDURA ANALITYCZNA OZNACZANIA WODORKU LITU
W POWIETRZU NA STANOWISKACH PRACY

 1. Zakres stosowania metody

Metodę podaną w niniejszej procedurze stosuje
się do oznaczania wodorku litu w powietrzu na
stanowiskach pracy z zastosowaniem absorpcyj-
nej spektrometrii atomowej, podczas przeprowa-
dzania kontroli warunków sanitarnohigienicz-
nych. Metody nie należy stosować w obecności
innych związków litu występujących w badanym
powietrzu.
 Najmniejsze stężenie wodorku litu, jakie
można oznaczyć w warunkach pobierania próbek
powietrza i wykonania oznaczania opisanych w
niniejszej procedurze, wynosi 0,0008 mg/m3 (dla
objętości powietrza 720 l).

 2. Powołania normatywne

1) PN-C-84905: 1998 Gazy techniczne – Acety-
len rozpuszczony.
2) PN-Z-04008-07 Ochrona czystości powietrza.
Pobieranie próbek. Zasady pobierania próbek po-
wietrza w środowisku pracy i interpretacji wyni-
ków.

 3. Zasada metody

Metoda polega na: przepuszczeniu znanej objęto-
ści badanego powietrza przez filtr membranowy,
mineralizacji filtra na gorąco z zastosowaniem
stężonego kwasu azotowego oraz sporządzeniu
roztworu do analizy zawierającego bufory spek-
tralne. Wodorek litu oznacza się w tym roztworze
jako lit metodą absorpcyjnej spektrometrii ato-
mowej z atomizacją w płomieniu powietrze-ace-
tylen.

 4. Wytyczne ogólne

 4.1. Czystość odczynników
Podczas analizy, o ile nie zaznaczono inaczej, na-
leży stosować odczynniki o stopniu czystości co
najmniej cz.d.a.
 Do przygotowywania wszystkich roztworów
należy stosować wodę dwukrotnie destylowaną

lub dejonizowaną, zwaną w dalszej treści
„wodą”.
 4.2. Naczynia laboratoryjne
W analizie należy używać wyłącznie naczyń
laboratoryjnych ze szkła borowo-krzemowego
lub polietylenu. Naczynia należy kolejno myć:
roztworem detergentu, ciepłą wodą, roztworem
kwasu azotowego(V) o c(HNO3) = 1 mol/l, wodą
destylowaną, a następnie kilkakrotnie wypłukać
dwukrotnie destylowaną lub demineralizowaną
wodą.
 4.3. Przechowywanie roztworów
Roztwór wzorcowy podstawowy i pośredni na-
leży przechowywać w naczyniach z polietylenu.
 4.4. Postępowanie z substancjami chemicznymi
Wszystkie czynności ze stężonymi kwasami na-
leży wykonywać w odzieży ochronnej i pod
sprawnie działającym wyciągiem laboratoryj-
nym.
 Pozostałe po analizie roztwory odczynników
i wzorców należy gromadzić w przeznaczonych
do tego celu pojemnikach i przekazywać upraw-
nionym instytucjom do unieszkodliwienia.

 5. Odczynniki, roztwory i materiały

5.1. Acetylen rozpuszczony
Stosować acetylen klasy czystości A, zgodnie
z wymaganiami określonymi w normie PN-C-
-84905: 1998.

5.2. Kwas azotowy
Stosować kwas azotowy stężony, 65-procentowy
(m/m) o  = 1,38 g/ml.

5.3. Kwas azotowy, roztwór
Stosować roztwór kwasu azotowego o stężeniu
c(HNO3) = 1 mol/l.

5.4. Kwas azotowy, roztwór
Stosować roztwór kwasu azotowego o stężeniu
c(HNO3) = 0,1 mol/l.

5.5. Roztwór chlorku cezu
Stosować roztwór chlorku cezu (CsCl) przygoto-
wany w następujący sposób: 1,28 g CsCl rozpu-
ścić w 98,7 ml wody dejonizowanej. W tak przy-
gotowanym roztworze stężenie cezu wyrażone
ułamkiem masowym wynosi 1%.

Jolanta Surgiewicz

166

 5.6. Roztwór chlorku lantanu
Stosować roztwór chlorku lantanu przygotowany
w następujący sposób: 26,8 g LaCl3  7H2O roz-
puścić w 73,2 ml roztworu kwasu azotowego
o stężeniu c(HNO3) = 0,1 mol/l. W tak przygoto-
wanym roztworze stężenie lantanu wyrażone
ułamkiem masowym wynosi 10%.
 5.7. Roztwór wzorcowy podstawowy litu
Stosować dostępny w handlu roztwór wzorcowy
litu do absorpcji atomowej o stężeniu 1 mg/ml.
 5.8. Roztwór wzorcowy pośredni litu
Do kolby pomiarowej o pojemności 100 ml od-
mierzyć 1 ml roztworu wzorcowego podstawo-
wego wg punktu 5.7., uzupełnić do kreski roz-
tworem kwasu azotowego wg punktu 5.4. i do-
kładnie wymieszać. Stężenie litu w tak przygoto-
wanym roztworze wynosi 10 µg/ml. Trwałość
przygotowanego roztworu przechowywanego
w chłodziarce wynosi 30 dni.
 5.9. Roztwory wzorcowe robocze litu
Stosować roztwory litu o stężeniach w mikrogra-
mach na mililitr: 0,05; 0,15; 0,25; 0,50; 1,50; 2,50
i 3,50 µg/ml. Do siedmiu kolb pomiarowych
o pojemności 10 ml odmierzyć następujące obję-
tości roztworu wzorcowego litu wg punktu 5.8.
w mililitrach: 0,05; 0,15; 0,25; 0,50; 1,50; 2,50
i 3,50, następnie dodać po 2 ml kwasu azotowego
wg punktu 5.3. i po 2 ml roztworu chlorku cezu
wg punktu 5.5. oraz po 1 ml chlorku lantanu wg
punktu 5.6. Zawartość każdej kolby uzupełnić do
kreski roztworem kwasu azotowego wg punktu
5.4. i wymieszać. W siódmej kolbie o pojemności
10 ml przygotować roztwór próby zerowej przez
dodanie: 1 ml roztworu chlorku cezu wg punktu
5.5., 1 ml chlorku lantanu wg punktu 5.6. i 2 ml
kwasu azotowego wg punktu 5.3. i uzupełnienie
zawartości kolby do kreski roztworem kwasu
azotowego wg punktu 5.4.
 Roztwory wzorcowe robocze należy przygo-
towywać w dniu wykonywania analizy.
 5.10. Roztwór litu do badania skuteczności

mineralizacji
Do kolby pomiarowej o pojemności 10 ml od-
mierzyć 1 ml roztworu wzorcowego podstawo-
wego wg punktu 5.7., następnie uzupełnić do kre-
ski roztworem kwasu azotowego wg punktu 5.4.
i dokładnie wymieszać. Stężenie litu w tak przy-
gotowanym roztworze wynosi 100 µg/ml.
 5.11. Filtry membranowe
Stosować filtry membranowe z estrów celulozy
o średnicy porów 0,80 lub 0,85 m.

 6. Przyrządy pomiarowe
i sprzęt pomocniczy

6.1. Pompa ssąca

Stosować pompę ssącą, umożliwiającą pobiera-
nie powietrza ze stałym strumieniem objętości
określonym w punkcie 7.
 6.2. Próbnik
Stosować próbnik umożliwiający wyodrębnienie
z powietrza wodorku litu.
 6.3. Kalibrator przepływu
Do wyodrębniania z powietrza wodorku litu sto-
sować kalibrator przepływu, umożliwiający usta-
wienie wartości strumienia objętości powietrza
zasysanego przez próbnik, zgodnie z zaleceniem
producenta.
 6.4. Spektrofotometr
Stosować spektrofotometr do absorpcji atomo-
wej przystosowany do pracy z płomieniem po-
wietrze-acetylen i wyposażony w lampę z katodą
wnękową – HDL do oznaczania litu.
 W celu zapewnienia wymaganej czułości
i precyzji oznaczania litu należy przyjąć następu-
jące warunki pracy aparatu:

– długość fali 670,8 nm
– płomień powietrze-acetylen ubogi.

 Pozostałe parametry pracy spektrofotometru:
natężenie prądu lampy, szerokość szczeliny i ob-
szar pomiarowy (wysokość nad palnikiem), na-
leży dobrać w zależności od indywidualnych
możliwości aparatu.
 6.5. Płyta grzejna do mineralizacji filtrów
Stosować płytę grzejną do mineralizacji filtrów
w temperaturze około 140 oC.

 7. Pobieranie próbek powietrza

Przed przystąpieniem do pomiarów należy skali-
brować, według instrukcji producenta, układ do
pobierania próbek powietrza dla wymaganego
przepływu. Stosować kalibrator przepływu wg
punktu 6.3.
 Podczas pobierania próbek powietrza do ba-
dań należy stosować zasady podane w normie
PN-Z-04008-07.
 W miejscu pobierania próbek przez filtr wg
punktu 5.11., umieszczony w próbniku wg
punktu 6.2., przepuścić do 960 l powietrza ze
strumieniem objętości zalecanym przez produ-
centa próbnika (najczęściej 2 l/min).

Wodorek litu. Oznaczanie w powietrzu na stanowiskach pracy

167

 Próbki pobrane na filtry należy przechowy-
wać w eksykatorze.

 8. Sporządzanie krzywej wzorcowej

Wykonać trzykrotny pomiar absorbancji roztwo-
rów wzorcowych roboczych litu wg punktu 5.9.
i próbki zerowej, przyjmując ustalone wg punktu
6.4. warunki pracy spektrofotometru. Do zerowa-
nia spektrofotometru należy używać roztworu
kwasu azotowego wg punktu 5.4.
 Krzywą wzorcową sporządzić, korzystając
z automatycznego wzorcowania i komputero-
wego zbierania danych analitycznych, zgodnie
z instrukcją do aparatu, odkładając na osi odcię-
tych stężenia litu w poszczególnych roztworach
wzorcowych roboczych i próbce zerowej, a na osi
rzędnych – odpowiadające im wartości absorban-
cji. Krzywą wzorcową należy sporządzić bezpo-
średnio przed wykonaniem oznaczania.

 9. Wykonanie oznaczania

Filtr, na który pobrano próbkę powietrza, należy:
umieścić w zlewce o pojemności 50 ml, dodać
2 ml stężonego kwasu azotowego wg punktu 5.2.
i ogrzewać na płycie grzejnej o temperaturze
około 140 oC w celu odparowania kwasu, prawie
do sucha. Po ostudzeniu, dodać 2 ml roztworu
kwasu azotowego wg punktu 5.3. i pozostawić na
około 30 min. Następnie zawartość przenieść ilo-
ściowo 5 ÷ 6 porcjami kwasu azotowego wg
punktu 5.4. do kolb o pojemności 10 ml, stosując
dodatek 2 ml chlorku cezu wg punktu 5.5. i 1 ml
chlorku lantanu wg punktu 5.6., uzupełnić do kre-
ski roztworem kwasu azotowego wg punktu 5.4.,
uzyskując roztwór do badania.
 Jednocześnie z mineralizacją filtra, na który
pobrano próbkę powietrza, przeprowadzić
w identyczny sposób mineralizację czystego fil-
tra i przygotować roztwór do ślepej próby, w taki
sam sposób jak roztwór do badania.
 Wykonać pomiar absorbancji roztworu do ba-
dania i roztworu do ślepej próby, zachowując wa-
runki pomiarowe jak przy sporządzaniu krzywej
wzorcowej. Do zerowania spektrofotometru sto-
sować roztwór kwasu azotowego wg punktu 5.4.
Stężenie litu w roztworze do badania i roztworze
do ślepej próby odczytane z krzywej wzorcowej
podawane jest przez aparat automatycznie.

 Jeżeli oznaczone stężenie litu w roztworze
badanej próbki przekroczy zakres krzywej wzor-
cowej, to próbkę należy odpowiednio rozcień-
czyć, sporządzając roztwór próbki rozcieńczonej,
zawierający kwas azotowy oraz cez i lantan
o stężeniu identycznym jak w roztworze próbki
badanej.
 Następnie należy wykonać pomiar absorban-
cji roztworu próbki po rozcieńczeniu, odczytać
stężenie litu jak w przypadku roztworu badanej
próbki, a krotność rozcieńczenia próbki (k)
uwzględnić przy obliczaniu wyniku oznaczania
wg punktu 11.

10. Sprawdzenie skuteczności
mineralizacji

Na sześć filtrów wg punktu 5.11. umieszczonych
w zlewkach o pojemności 50 ml nanieść po
200 l roztworu litu do badania skuteczności
mineralizacji wg punktu 5.10. i pozostawić do
następnego dnia, do wyschnięcia. Do każdej
zlewki dodać 2 ml stężonego kwasu azotowego
wg punktu 5.2. i ogrzewać na płycie grzejnej
o temperaturze około 140 oC w celu odparowania
kwasu, prawie do sucha. Następnie dodać po 2 ml
roztworu kwasu azotowego wg punktu 5.3. i po-
zostawić na około 30 min. Potem ich zawartość
przenieść ilościowo 5 ÷ 6 porcjami kwasu azoto-
wego wg punktu 5.4. do kolb o pojemności 10 ml,
stosując dodatek 2 ml chlorku cezu wg punktu
5.5. i 1 ml chlorku lantanu wg punktu 5.6., uzu-
pełnić do kreski roztworem kwasu azotowego wg
punktu 5.4., aby uzyskać roztwory do badania
skuteczności mineralizacji i wyznaczenia współ-
czynnika odzysku.
 Jednocześnie należy przygotować w kolbach
o pojemności 10 ml roztwór kontrolny z czystego
filtra oraz roztwór porównawczy, przez odmie-
rzenie 200 l roztworu wzorcowego podstawo-
wego wg punktu 5.7. bezpośrednio do kolby.
Podczas sporządzania roztworów należy tak po-
stępować, jak przy sporządzaniu roztworów do
badania odzysku.
 Następnie należy wykonać trzykrotny pomiar
absorbancji: roztworów próbek do badania odzy-
sku, roztworu kontrolnego oraz roztworu porów-
nawczego, przyjmując ustalone wg punktu 6.3.
warunki pracy spektrofotometru. Do zerowania
spektrofotometru należy używać roztworu kwasu

Jolanta Surgiewicz

168

azotowego wg punktu 5.4. Współczynnik odzy-
sku dla litu (wm) obliczyć na podstawie wzoru:

-
= d o

m
p

C C
w

C
 ,

w którym:
Cd – stężenie litu w roztworze do badania,

w mikrogramach na mililitr,
Co – stężenie litu w roztworze kontrolnym,

w mikrogramach na mililitr,
Cp – stężenie litu w roztworze porównaw-

czym, w mikrogramach na mililitr.

 Następnie obliczyć średnią wartość współ-
czynnika skuteczności mineralizacji dla litu jako
średnią arytmetyczną otrzymanych wartości wm.
Współczynnik ten powinien wynosić 1,00 ± 0,05.

 11. Obliczanie wyniku oznaczania

Stężenie wodorku litu (X), w badanym powietrzu
na stanowisku pracy obliczyć, w miligramach na
metr sześcienny, na podstawie wzoru:

  1-
= 1,145


 


o

m

C C V
X k

V w
,

w którym:
C – stężenie litu w roztworze badanej

próbki, w mikrogramach na mililitr,
Co – stężenie litu w roztworze do próby

ślepej, w mikrogramach na mililitr,
V1 – objętość badanego roztworu, w mili-

litrach (V1 = 10 ml),
V – objętość powietrza przepuszczonego

przez filtr, w litrach,
 wm – średnia wartość współczynnika od-

zysku,
1,145 – współczynnik przeliczeniowy litu na

wodorotlenek litu,
k – krotność rozcieńczenia.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

