Analytical Methods for Geochemical Exploration


J. C. Van Loon and R. R. Barefoot

Departments of Geology and Chemistry and The Institute for Environmental Studies University of Toronto Toronto, Canada


Academic Press, Inc.

Harcourt Brace Jovanovich, Publishers

San Diego New York Berkeley Boston

London Sydney Tokyo Toronto

Contents

	CITES
	Preface ix
1.	Introduction Management and the second secon
	I. Samples 1 II. Analysis Techniques 4 III. Background Levels of the Elements 7 IV. Separations and Concentration 7
	V. Error 8 VI. Elements Covered 13 References 16
2.	Principles of Determinative Methods
	 I. Atomic Absorption Spectrometry 17 II. Inductively Coupled Plasma—Atomic Emission Spectrometry III. X-Ray Fluorescence Analysis 45 References 56
3.	Basic Materials
	I. Water 58 II. Reagents 60
	III. Containers 61
	IV. Stability of Standard Solutions 62
	V. Preparation of Standard Solutions 63
	VI. Standard Reference Materials 65
	VII. Safety Considerations 70 References 77
4.	Methods of Sample Preparation

I. Introduction 78

II. Field Sampling 78

Contents

8.

	 III. Drying 80 IV. Crushing, Grinding, and Sieving 80 V. Powder Samples 82 VI. Decomposition of Solid Samples 84 References 97
5.	Field Methods
	I. Introduction 98 II. Colorimetric Methods 99 III. Color Standards 100 IV. Sample Preparation (Samples Containing Organic Matter) 103 V. Dry Ashing 103 VI. Wet Ashing 104 VII. Analytical Procedures 104 VIII. Atomic Absorption Spectrometer for Field Work 125 IX. Portable Mercury Spectrometer 129 X. Portable X-Ray Equipment for Field Analyses 130 References 131
6.	Geochemical Methods for Soils and Related Samples
	I. Introduction 132 II. Determination of Total Metals 136 III. Extractable Metals 150 IV. Selective Extractants 153 V. Methods for Mercury and Hydride Elements 164 VI. Solvent Extraction 191 VII. Method for Waters 194 References 199
7.	Lithogeochemical Analysis
	 I. Determination of Major and Trace Elements in Rocks by ICP-AES 200 II. Determination of 15 Major and Trace Elements in Rock Samples by X-Ray Fluorescence Using One Glass Disk 205 III. Determination of Major and Trace Elements in Silicate Rocks by Energy-Dispersive X-Ray Fluorescence 212 IV. Determination of 14 Trace Elements in Rock Samples by Stepwise Solvent Extraction and Flame Atomic Absorption Spectrometry 218 V. Determination of Trace Elements in Rocks and Minerals by Flameless Atomic Absorption 220 VI. Determination of Trace Elements in Rocks by Flameless Atomic
	Absorption 221

5.

VII.	Determination of Scandium, Yttrium, and Rare Earth Elements in
	Rocks by ICP-AES 223
VIII.	Determination of Rare Earth Elements in Minerals by Flame Atomic Absorption 226
IX.	Determination of Rare Earth Elements, Yttrium, and Scandium in Silicate Rocks by Flameless Atomic Absorption 228
X.	Determination of Rare Earth Elements in Rocks by Thin-Film X-Ray Fluorescence Spectrometry 236
XI.	Determination of Gold, Indium, Tellurium, and Thallium in Rocks, Soils, and Sediments by Solvent Extraction and Flame Atomic Absorption 241
XII.	Determination of Tin in Rocks by ICP-AES 244.
XIII.	Determination of Gold in Rocks and Soils by Flameless Atomic Absorption 246
XIV.	Determination of Platinum in Rocks, Soils, and Sediments by Flame Atomic Absorption 248 References 249
Dete	ermination of the Platinum Group Metals and Gold
	Introduction 251
	Fire Assay 252
	Other Methods of Decomposition 255
	Evaporations 256
	Separation Techniques 256
	Atomic Absorption Spectroscopy 258
	Emission Spectroscopy 260
	Neutron Activation Spectroscopy and Other Nuclear
	Techniques 261
	Radioactive Tracers 262
	X-Ray Fluorescence Spectroscopy 262
	Electrochemical Methods 263
	Gravimetry and Titrimetry 263
	Solution Spectrophotometry 264
	Standard Reference Materials 265
XV.	Analytical Procedures 265 References 290

9. Biogeochemical Analysis

- I. Introduction 292
- II. Determination of Metals in Vegetation by Flame Atomic Absorption Spectroscopy 294
- III. Determination of Nickel and Zinc in Plant Material by Flame Atomic Absorption 298

10.

IV.	Determination of Arsenic and Selenium in Plants by Hydride Generation (Atomic Absorption) 299
V.	Determination of Molybdenum in Botanical Material by Graphite Rod Atomic Absorption 303
VI.	Determination of Mercury in Plant Samples by Cold Vapor Atomic Absorption 304
VII.	Determination of Gold in Vegetation by Graphite Rod Atomic Absorption 305
VIII.	Analysis of Plant Materials by ICP-AES 306
	X-Ray Fluorescence Analysis of Vegetation Samples 309
	Determination of Uranium in Plants by Laser Fluorometry 316
Α.	References 317
ICP :	Source Mass Spectrometry
I.	Introduction 318
	Interferences 321 321 325 325 325 325 325 325 325 325 325 325
III.	Sample Preparation 322
	Detection Limits 323
V.	Novel Sample Introduction Methods 323
	Linear Working Range 323
	Typical Mass Spectra 324
	Advantages over ICP-Optical Emission Spectrometry 326
	Isotope Dilution (ID) Mass Spectrometry by ICP-MS 326
	Determination of Rare Earth Elements by ICP–MS 327
	Determination of Lead Isotopes by Plasma Source Mass
211.	Spectrometry 331
XII	Analysis of Leaf Samples Using ICP-MS with Electrothermal

333

Index 339

Sample Introduction

337

References