

Review

Nickel recovery/removal from industrial wastes: A review

V. Coman, B. Robotin, P. Ilea *

Babes-Bolyai University, Faculty of Chemistry and Chemical Engineering, 11 Arany Janos Street, RO-400028 Cluj-Napoca, Romania

ARTICLE INFO

Article history:

Received 9 August 2012

Received in revised form 29 January 2013

Accepted 31 January 2013

Keywords:

Nickel recovery/removal

Wastewaters

Nickel containing wastes

ABSTRACT

Nickel is an important metal, heavily utilized in industry mainly due to its anticorrosion properties. As a consequence, nickel containing wastes such as spent batteries and catalysts, wastewater and bleed-off electrolytes are generated in various processes. These wastes could have a negative impact on the environment and human health if they contaminate soil, water and air. The present review addresses the environmental and economical aspects of nickel recovery/removal from various types of wastes. The main physico-chemical technologies for processing various effluents and wastewaters containing nickel are reviewed and discussed. Nickel recovery from spent batteries, catalysts, electronic waste and other sources is described. Hydrometallurgical approaches are emphasized. Recovery of nickel from wastes is important not only for economical aspects, but also for environmental protection.

© 2013 Elsevier B.V. All rights reserved.

Contents

1. Introduction	229
2. Nickel removal from industrial wastewater	230
2.1. Chemical precipitation	230
2.2. Ion flotation	230
2.3. Ion-exchange	230
2.4. Membrane filtration	230
2.5. Adsorption	231
2.6. Electrochemical treatment	232
3. Nickel recovery from various wastes	233
3.1. Nickel recovery from spent solutions	233
3.2. Nickel recovery from spent batteries	233
3.2.1. Nickel recovery of from spent Ni–Cd batteries	234
3.2.2. Nickel recovery from spent Ni–MH batteries	234
3.3. Nickel recovery from spent catalysts	234
3.4. Nickel recovery from waste electrical and electronic equipment	235
3.5. Other sources	235
4. Conclusions	236
Acknowledgements	236
References	236

1. Introduction

Nickel (Ni) a silver white, hard and ductile metal, is the 24th most abundant element in the Earth's crust having an estimated concentration of 0.008% (Kerfoot, 2005). Ni has an atomic number of 28 with electron configuration $1s^2 2s^2 2p^6 3s^2 3p^6 3d^8 4s^2$ and atomic mass of 58.71. It occurs in the periodic table in group 10,

following iron and cobalt, to which it is closely related, in the 4th period. Ni normally forms a face-centred cubic crystal lattice. In this configuration Ni is ferromagnetic at room temperature. A non-ferromagnetic hexagonal form of Ni is also known. Ni's physical and chemical properties, occurrence, extraction and purification methods are presented in detail in Ullmann's Encyclopedia of Industrial Chemistry (Kerfoot, 2005). The same source contains detailed information about Ni's compounds and alloys (Lascelles et al., 2005; Strassburg, 2005).

Ni has oxidation states from -1 to $+4$, but the $+2$ oxidation state is the most important. The oxidation of Ni(II) salt solutions

* Corresponding author. Tel.: +40 746198449.

E-mail address: pilea@chem.ubbcluj.ro (P. Ilea).

with halides or persulfate produces the insoluble Ni(III) oxide (β -NiO(OH)), while the persulfate oxidation of Ni(II) hydroxide results in Ni(IV) oxide (NiO₂) (Kerfoot, 2005). Ni's most important quality consists in its ability when alloyed with other metals to increase the strength and corrosion resistance of the other metal over a wide temperature range (Strassburg, 2005).

Ni, Ni compounds and Ni alloys are used in many industrial and commercial applications. Most Ni is used for the production of stainless steel, non-ferrous alloys and Ni-based superalloys with high corrosion and temperature resistance properties (Reck et al., 2008). Ni alloys are widely used in areas ranging from industrial machineries to precision electronics. Some Ni compounds and complexes are used as efficient catalysts in various syntheses (Marafi and Stanislaus, 2008a, 2008b; Perosa and Tundo, 2005; Younkin et al., 2000). Ni oxide hydroxide is widely used in Ni-based rechargeable batteries (Shukla et al., 2001).

The extensive utilization of Ni-containing products sometimes leads to environmental pollution by Ni and its by-products (Denkhaus and Salnikow, 2002). Exposure to highly Ni-polluted environments has the potential to produce a variety of pathological effects in humans varying from contact dermatitis to lung fibrosis, cardiovascular and kidney diseases, and even cancer (Denkhaus and Salnikow, 2002; Kasprzak et al., 2003). Human exposure to Ni can originate from various sources (air, water, and food) (Cempel and Nikel, 2006). Since Ni is always present in the environment, the exposure to low amounts of Ni cannot be avoided and may not be harmful to humans (Denkhaus and Salnikow, 2002). Health problems arise due to exposure to high doses of Ni present in near or in Ni processing areas.

Ni has a relatively elevated price. The fluctuation in Ni price has a similar behaviour to many other metals (<http://www.infomine.com>). For example, between 1990 and 2004, the prices fluctuated between about 5 and 10 USD kg⁻¹, increasing in 2005 to about 17 USD kg⁻¹. In 2006, due to a sharp increase in demand (Reck et al., 2008), the price of Ni increased to more than 50 USD kg⁻¹ before declining to approximately 32 USD kg⁻¹. Recently, (June–July 2012) Ni price varied between 16 and 17 USD kg⁻¹.

With the above in mind, the recycling of Ni is an attractive option as it provides a means to recover and reuse the metal values and, at the same time, avoid environmental risks. The aim of the current review is to provide a survey of recent literature describing both Ni removal from wastewaters and recovery from various wastes including spent batteries, spent catalysts, bleed-off electrolytes and others.

2. Nickel removal from industrial wastewater

Due to the generation of large quantities of wastewater laden with potentially dangerous heavy metals, the electroplating industry poses a significant hazard to both the environment and human health. Different physico-chemical treatment techniques have emerged in the last decades, their advantages and limitations being evaluated in a number of recent and comprehensive review papers (Barakat, 2011; Chen, 2004; Fu and Wang, 2011; Kurniawan et al., 2006a; Zamboulis et al., 2011). The present study will only summarize the most often used techniques for Ni removal from wastewater. These techniques include precipitation, ion flotation, ion-exchange, membrane filtration, adsorption and several electrochemical treatment techniques including electro-coagulation, flotation, dialysis, deionization and deposition.

2.1. Chemical precipitation

Chemical precipitation is widely used for heavy metal removal from various effluents. Numerous literature examples are summarized in a recent review paper by Blais et al. (2008). Chemical

precipitation of Ni is achieved by raising the pH to basic conditions, typically pH 9–10, where the metal is transformed into the highly insoluble Ni hydroxide, Ni(OH)₂. By using this technique, Giannopoulou and Panias (2008, 2007) have shown the possibility of separating Ni and Cu from acidic polymetallic aqueous solutions, by either electrodepositing Cu prior to Ni precipitation (Giannopoulou and Panias, 2007) or by precipitating Cu at lower pH values than Ni (Giannopoulou and Panias, 2008), with high removal rates for Ni of 99.65 and 99.76% respectively. The precipitation was performed at elevated temperatures, 65–95 °C, when Ni(OH)₂ could be obtained by supersaturation controlled precipitation (Sist and Demopoulos, 2003).

Another study has shown the possibility of obtaining Ni(OH)₂ by electrochemical precipitation in the presence of nitrate ions (Subbaiah et al., 2002). Using an electrolytic cell with a titanium anode and a stainless steel cathode, the authors show that Ni(OH)₂ could be obtained by using NiSO₄ and nitrate ions (nitric acid) in the solution. The authors observed that the current efficiency increases when elevating the concentration of Ni, but diminishes when the current density and temperature are increased.

2.2. Ion flotation

Ion flotation is a separation process by which non-surface active ions are separated from aqueous solutions by the addition of a surfactant (Doyle and Liu, 2003; Kurniawan et al., 2006a; Zamboulis et al., 2011). The ions to be removed are attached to the surfactant by either electrostatic or chelating interaction and are removed from the solution using a foam phase created by sparging a gas (air) into solution. In the case of Ni, sodium dodecylsulfate was used successfully as an anionic surfactant and the influence of a neutral chelating ligand, triethylenetetraamine (Trien), was studied (Doyle and Liu, 2003). Trien was shown to increase appreciably the removal rates for Cu²⁺ (~20%) and Ni²⁺ (~10%) during ion flotation with sodium dodecylsulfate. A similar study was conducted using a non-ionic surfactant, dodecyldiethylenetriamine (Ddien) (Liu and Doyle, 2009). The study revealed selective ion flotation behaviour of Ni²⁺, Co²⁺, and Cu²⁺ using Ddien. When at pH values around 9, Ni²⁺ and Co²⁺ ions were preferentially removed from the solution over Cu²⁺ ions. Ni²⁺ concentration was reduced from an initial value of 0.15 mM to 0.01 mM (93% reduction).

2.3. Ion-exchange

By using this technique, undesirable ions are replaced by other ions which are harmless to the environment (Dabrowski et al., 2004). Globally, ion exchange is one of the most frequently applied treatments for wastewaters loaded with heavy metals (Dabrowski et al., 2004; Kurniawan et al., 2006a). For Ni, various ion exchange resins and zeolites were shown to be efficient (Al-Haj Ali and El-Bishtawi, 1997; Alyüz and Veli, 2009; Argun, 2008; Dzyazko and Belyakov, 2004; Juang et al., 2003; Keane, 1998; Papadopoulos et al., 2004; Priya et al., 2009; Revathi et al., 2012). In some cases, ion-exchange is used in combination with other techniques in order to improve the removal efficiency of some ions from wastewater. For example, when using a combination of ion-exchange and precipitation processes, a higher reduction of Ni²⁺ concentration was obtained, from 94.2 to 98.3% (Papadopoulos et al., 2004). Another example for Ni²⁺ removal used a combination of ion-exchange and electrodialysis (Dzyazko and Belyakov, 2004).

2.4. Membrane filtration

Membrane filtration is used worldwide for heavy metals removal (Barakat, 2011; Fu and Wang, 2011; Kurniawan et al.,

Table 1Removal of Ni²⁺ from wastewater using membrane filtration.

Technique	Initial Ni ²⁺ concentration (mg/L)	Removal efficiency (%)	Operating pressure	Working pH	References
Micellar-enhanced UF	29.35	46–54	0.5–2	5.5	Akita et al. (1999)
	10	88–99.2	1–5	5–3–6.3	Yurlova et al. (2002)
	0.95–1.76	73.6–85.1	3	3.5–5	Landaburu-Aguirre et al. (2012)
Complexation – UF	50	98–99	2–4	3–9	Molinari et al. (2008)
	58.71	31.5–98.2	5	7–9	Borbély and Nagy (2009)
Chelation – UF	25	24.1–94.2	2–5	NA	Kryvoruchko et al. (2002)
Flotation – UF	3.3	98.5	<1	8–10	Blöcher et al. (2003)
RO	3.36	96.8	20	3.6–7	Qin et al. (2002)
	44–169	99.7	11	6.5–7.5	Ipek (2005)
NF	500	99.5	5	4–11	Mohsen-Nia et al. (2007)
	29.35–880.75	89–96	2.8	3–7	Ahn et al. (1999)
	5.87	92–93	2–8	4–8	Mohammad et al. (2004)
	5–250	92–98	4–20	2–8	Murthy and Chaudhari (2008)
	5–10	96.87–97.96	4–20	2–10	Murthy and Chaudhari (2009)

UF, ultrafiltration; RO, reverse osmosis; NF, nanofiltration; NA, not available.

2006a). Membrane filtration methods can be divided into ultrafiltration, reverse osmosis, and nanofiltration. Several examples of each method for Ni removal from wastewater are detailed below and summarized in Table 1.

Ultrafiltration (UF) uses membranes which allow the passage of water and low-molecular weight solutes, while retaining the macromolecules and hydrated metal ions which are larger than the pore size of the membrane. Sometimes the pore sizes of UF membranes (3–20 nm) are larger than dissolved metal ions in the form of hydrated ions (Fu and Wang, 2011). Since these ions would pass through the membrane, various hybrid methods have been proposed which combine the characteristics of two complementary techniques. In the case of Ni, micellar-enhanced ultrafiltration (Akita et al., 1999; Landaburu-Aguirre et al., 2012; Yurlova et al., 2002), complexation-ultrafiltration (Borbély and Nagy, 2009; Molinari et al., 2008), chelating-enhanced ultrafiltration (Kryvoruchko et al., 2002), and a combination of flotation (described above) and filtration (Blöcher et al., 2003) were tested. In the case of micellar-enhanced ultrafiltration, a surfactant is used to create micelles, while for complexation-ultrafiltration, complexation agents such as poly(ethylenimine) (PEI) and poly(acrylicacid) are used to specifically bind cations.

Reverse osmosis (RO) is a popular wastewater treatment option in chemical and environmental engineering (Fu and Wang, 2011). RO is a pressure driven membrane process whereby water can freely pass through a membrane while cationic compounds are retained (Kurniawan et al., 2006a). RO membrane pore sizes can be as small as 0.1 nm (Bohdziewicz et al., 1999). RO can be used for solutions with low amounts of dissolved metal (micromolar to millimolar range). For Ni removal, reverse osmosis has been shown to work effectively in a few studies (Ipek, 2005; Mohsen-Nia et al., 2007; Qin et al., 2002). Qin et al. suggest that a preliminary ultrafiltration step would decrease the fouling of the RO membranes and increase the efficiency of the removal process (Qin et al., 2002).

Nanofiltration (NF) has unique properties. The separation mechanism involves both steric (pore size) and electrical effects (negatively charged surface groups) (Kurniawan et al., 2006a; Van Der Bruggen and Vandecasteele, 2003). The membranes used for NF can be described as “low-pressure reverse osmosis membranes” (Van Der Bruggen and Vandecasteele, 2003). Various studies using nanofiltration demonstrate high rejection rate for Ni (>89%) (Ahn et al., 1999; Mohammad et al., 2004; Murthy and Chaudhari, 2009, 2008). The technique is applied at ambient temperatures in a large pH range and can be used for solutions with Ni concentrations in the millimolar range (Table 1).

2.5. Adsorption

Adsorption is commonly used as it affords low cost, ease of operation and simplicity of design (Barakat, 2011; Fu and Wang, 2011; Kurniawan et al., 2006a; Zamboulis et al., 2011). Adsorption is a mass transfer process by which a compound is transferred and accumulates at the interface between two phases (liquid–solid, gas–solid). The substance binds to the surface of the solid phase through physico/chemical interactions and becomes the adsorbate, while the solid on which adsorption takes place is called the adsorbent.

Many recent review papers describe and summarize technologies dealing with heavy metal adsorption from wastewater (Ahluwalia and Goyal, 2007; Arief et al., 2008; Babel and Kurniawan, 2003; Barakat, 2011; Bhatnagar and Sillanpää, 2010; Bhattacharyya and Gupta, 2008; Crini, 2005; Das, 2010; Farooq et al., 2010; Fu and Wang, 2011; Gavrilescu, 2004; Gupta et al., 2009; Kurniawan et al., 2006a,b; O'Connell et al., 2008; Sud et al., 2008; Wan Ngah and Hanafiah, 2008; Wang and Chen, 2009; Zamboulis et al., 2011). Among these reviews, some briefly discuss the adsorption amongst other physico-chemical wastewater treatment techniques (Barakat, 2011; Fu and Wang, 2011; Kurniawan et al., 2006a; Zamboulis et al., 2011), whereas others provide greatly, more specific detail and describe the use of low-cost adsorbents derived from agricultural waste, industrial by-products or natural materials (Arief et al., 2008; Babel and Kurniawan, 2003; Bhatnagar and Sillanpää, 2010; Bhattacharyya and Gupta, 2008; Crini, 2005; Gupta et al., 2009; Kurniawan et al., 2006b; O'Connell et al., 2008; Sud et al., 2008; Wan Ngah and Hanafiah, 2008). Other reviews deal with biosorption and different biosorbents used for heavy metal removal (Ahluwalia and Goyal, 2007; Arief et al., 2008; Farooq et al., 2010; Gavrilescu, 2004; Wang and Chen, 2009).

The aforementioned reviews contain numerous examples of adsorbents used for heavy metal removal, including Ni. Specifically for Ni²⁺ removal, many examples of adsorbents are given in the literature, varying from the use of zeolites (Mavrov et al., 2003; Rubio and Tessele, 1997), an *Escherichia coli* biofilm supported on zeolite (Quintelas et al., 2009), natural kaolinite (Gu and Evans, 2008; Jiang et al., 2010; Yavuz et al., 2003), multi-walled carbon nanotubes (Chen et al., 2009; Kandah and Meunier, 2007), chitosan coated PVC beads (Popuri et al., 2008), activated carbon prepared from apricot stone (Kobya et al., 2005), olive stone waste (Fiol et al., 2006), grape stalks wastes (Villaescusa et al., 2004), tea factory waste (Malkoc and Nuhoglu, 2005), rice bran (Zafar et al., 2007) and orange peels (Ajmal et al., 2000). Most spent adsorbents can be regenerated using basic or acid solutions, and reused (Kurniawan et al., 2006b). The adsorption capacities of some recently described examples of

Table 2Adsorbents used for Ni^{2+} removal from wastewaters.

Adsorbent	Adsorption capacity (mg/g)	References
Synthetic zeolite	60	Mavrov et al. (2003)
Natural kaolinite	2.79	Yavuz et al. (2003)
	5.3	Jiang et al. (2010)
MWCNTs	49.26	Kandah and Meunier (2007)
MWCNTs/iron oxide magnetic composites	9.18	Chen et al. (2009)
<i>Escherichia coli</i> biofilm	15	Quintelas et al. (2009)
Chitosan coated PVC beads	120.5	Popuri et al. (2008)
Apricot stone	27.21	Kobya et al. (2005)
Tea factory waste	15.26	Malkoc and Nuhoglu (2005)
Protonated rice bran	102	Zafar et al. (2007)
Orange peel	158	Ajmal et al. (2000)

MWCNTs, multi-walled carbon nanotubes.

adsorbents used for Ni^{2+} removal from aqueous solutions are given in Table 2.

2.6. Electrochemical treatment

Electrochemical technologies were used for wastewater treatment for more than a century (Chen, 2004). Ni removal from industrial process liquids by means of electrochemical techniques have been summarized previously (Koene and Janssen, 2001). In this summary, the main focus was the evaluation of electrolysis and electrodialysis. Below examples of more recent studies involving electrocoagulation, electroflootation, electrodialysis, electrodeionization, and electrodeposition are provided (see Table 3).

Electrocoagulation involves the generation of coagulants in situ by using consumable electrodes (Mollah et al., 2004). In this process, iron or aluminium anodes are dissolved by applying a potential to them, while hydrogen gas and hydroxyl ions are produced via water electrolysis at the cathode (Chen, 2004). Iron and aluminium will almost instantly become polymeric hydroxides, which are excellent coagulating agents (Mollah et al., 2004). In the case of aluminium, the metal ions are removed from the solution by several mechanisms: direct reduction at the cathode, hydroxides formation by the hydroxyl ions formed at the cathode, and co-precipitation with the aluminium hydroxides (Heidmann and Calmano, 2008). Another example using Ni is a study where the wastewater containing metals originating from Ni and zinc plating processes (concentration range, 230–280 mg/L), was successfully treated by electrocoagulation using stainless steel electrodes (Kabdaşlı et al., 2009). In this case, Ni and zinc were removed by hydroxide precipitation and incorporation in the colloidal material generated by the formation of Fe(OH)_3 flocs.

Electroflootation uses tiny bubbles of hydrogen and oxygen gases generated from water electrolysis in order to float pollutants up

to the surface of an effluent (Chen, 2004). Electroflootation can be used in combination with aluminium electrocoagulation. This was used for removal of heavy metals, including Ni, from polymetallic solutions (Belkacem et al., 2008).

Electrodialysis is a separation process in which ions are transported through ion-exchange membranes by the application of electricity between two electrodes. Tzanetakis et al. have studied the extraction of Ni and cobalt from their sulphate solutions using two cation exchange membranes (the perfluorosulfonic Nafion 117 and a new sulfonated polyvinylidifluoride membrane), an anion exchange membrane (Neosepta AHA), a platinum oxide based coated titanium anode, and a stainless steel cathode (Tzanetakis et al., 2003). The temperature influence upon the amount of Ni extracted and current efficiency was evaluated. The authors demonstrated the feasibility of separating Ni from cobalt by employing an appropriate complexing agent (EDTA).

Electrodeionization combines ion-exchange and electrodialysis. In the case of Ni several examples have successfully applied this combination (Dermentzis, 2010; Dzyazko, 2006; Lu et al., 2010; Spoor et al., 2001a,b, 2002a,b,c,d). Using a cation-exchange resin bed placed between two ion-exchange membranes (an anion-selective membrane on the anode side and a cation-selective membrane on the cathode side) (Spoor et al., 2001a,b, 2002a), the authors demonstrated the possibility of a continuous process of Ni removal from a dilute solution (Spoor et al., 2002a,d). The Ni^{2+} ions were removed from the solution by the following mechanisms: transport through the solution phase to the cathode compartment, sorption in the ion-exchange resin and subsequent transport to the cathode compartment, or by precipitation as a hydroxide in the central compartment of the cell (Spoor et al., 2002a). Ni hydroxide formation in the ion-exchange compartment could be decreased by decreasing the process solution pH (Spoor et al., 2002b).

Electrodeposition can be applied for Ni removal/recovery from wastewaters when the concentration of the metal is high in solution (g/L). Therefore the mechanism and applications of this technology will be discussed in more detail in the Ni recovery section. A few examples of Ni removal/recovery from dilute solutions are given as well. Njau et al. showed that control of the process is very difficult, even when using 3D electrodes (Njau et al., 2000). Depending on the solution composition and electrolysis conditions, metallic Ni, Ni oxide and Ni hydroxide, as well as Ni oxyhydroxide, could be deposited. The study underlines the fact that electrodialysis can be used to preconcentrate Ni ions in solution (Njau et al., 2000). A promising result was obtained with initial Ni concentrations as low as 2 g/l by using rotating cathode metallic granules (5 mm in diameter) (Orhan et al., 2002). The authors showed that at 50 °C electrolyte temperature and 325 A/m² current density, current efficiency of 74% was attained, with an energy consumption of 4.2 kWh/kg Ni.

Table 3Electrochemical treatment technologies for Ni^{2+} removal from wastewaters.

Method	Anode	Cathode	Initial Ni^{2+} concentration (mg/l)	Removal efficiency	Electrical conditions	Initial pH	References
Electrocoagulation	Aluminium	Aluminium	50–250	NA	33 A/m ²	4.5–7.5	Heidmann and Calmano (2008)
	Stainless steel	Stainless steel	248–282	100%	90 A/m ²	6	Kabdaşlı et al. (2009)
Electroflootation	Aluminium	Aluminium	100	99%	20 V	8	Belkacem et al. (2008)
Electrodialysis	Pt oxide coated Ti	Stainless steel	11.72	69%	400 A/m ²	NA	Tzanetakis et al. (2003)
Electrodeionization	Platinum	Platinum	4.76	40%	10 V	2–3	Dzyazko (2006)
	Platinized titanium	Graphite powder	100	100%	30 A/m ²	4	Dermentzis (2010)
	Platinum	Platinum	28–56	100%	5 V	2.65	Spoor et al. (2002d)
Electrodeposition	Graphite RDE	Platinum foil	27200	NA	100–500 A/m ²	3–4	Njau et al. (2000)
	Activated Ti	Metal granules	2000	90%	325 A/m ²	5.5	Orhan et al. (2002)

RDE, rotating disk electrode; NA, not available.

3. Nickel recovery from various wastes

Apart from solid wastes like spent batteries and catalysts, alloy scrap, some technological processes generate aqueous solutions with high amounts of Ni. When Ni is present in solution, depending on its concentration, the previously described physico-chemical techniques can be applied successfully. For solid wastes two distinct approaches can be utilized: (i) hydrometallurgy, where waste metal is leached into a solution and subsequently recovered from it; (ii) pyrometallurgy, where waste metal undergoes a thermal treatment in order to be recovered.

3.1. Nickel recovery from spent solutions

In the electro-refining step of copper anodes, a bleed off electrolyte is generated with a high content of Ni (up to 20 g/L) (Agrawal et al., 2008, 2007; Nyirenda and Phiri, 1998). Nyirenda and Phiri have shown that Ni removal from the electrolyte solution can be achieved either by precipitation with aqueous ammonia or by evaporative crystallization of Ni sulphate (Nyirenda and Phiri, 1998). A more recent approach demonstrated that a partial decopperisation, crystallization, solvent extraction and electrowinning route was suitable to produce pure copper and Ni powders (Agrawal et al., 2008, 2007). The Ni recovery rate was in some cases above 90% with a current efficiency of less than 50%.

Spent plating baths are another source of high amounts of dissolved Ni (Li et al., 1999; Tanaka et al., 2008; Vegliò et al., 2003). For these, several methods can be employed successfully: electro-dialysis (Li et al., 1999), electrowinning (Vegliò et al., 2003) and continuous solvent extraction (Tanaka et al., 2008).

3.2. Nickel recovery from spent batteries

Battery recycling is very important nowadays both for economical reasons, since they contain valuable materials which can be reused, and for environmental and human health protection purposes, as they can release many dangerous substances if disposed of inappropriately. Using recycled materials for battery manufacturing reduces energy requirements for primary material production compared to the extraction and purification from ores (Rydh and Karlström, 2002). Heavy metals are of great concern in this context. The potentially hazardous metals used in batteries are mercury, lead, cadmium, zinc, manganese and Ni (Bernardes et al., 2004). Several recent studies have summarized the processes and technologies involved in the recycling of various types of batteries (Bernardes et al., 2004; Espinosa et al., 2004; Sayilgan et al., 2009;

Xu et al., 2008). Since the aim of the current study is the recovery of Ni, the focus will be on batteries using Ni and its compounds for their construction.

Ni is currently used as the anode material mainly in Ni–cadmium (Ni–Cd) and Ni metal hydride (Ni–MH) batteries (Shukla et al., 2001). Mean Ni content in Ni–Cd batteries is 16.4% (Huang et al., 2009) and between 25 and 49% in Ni–MH batteries (Scott, 2009). These battery types are rechargeable and are categorized as the aqueous electrolytes type (Beck and Rüetschi, 2000). The Ni active material used is in fact Ni(III) oxide hydroxide (NiOOH), which is converted into Ni(II) hydroxide (Ni(OH)₂) during battery discharge and reformed during recharge. Since Cd proved to be a highly toxic metal, its replacement with a hydrogen-absorbing alloy in Ni–MH batteries became less environmentally problematic and, moreover, increased the performance of rechargeable batteries (Beck and Rüetschi, 2000; Fetcenko et al., 2007; Shukla et al., 2001).

Concerning battery-recycling, several approaches are currently used including separation of battery components followed by pyrometallurgical and/or hydrometallurgical technologies (Bernardes et al., 2004; Espinosa et al., 2004). The first separation step has limited applications but can lower the total cost of the process. Many pyrometallurgical processes, which recover materials by using elevated temperatures, are used industrially for the recycling of batteries. Hydrometallurgy uses acid or base leaching of the metals into a solution and the recovery of metals by the techniques described in detail in the Ni removal from wastewater section. Hydrometallurgy uses less energy compared to pyrometallurgy, but generates liquid wastes that need additional treatment.

In the following sections, several examples of processes presented in recent literature involving recycling of Ni–Cd, Ni–MH and some Li-ion batteries (see Table 4) will be discussed. The focus will be mainly on the hydrometallurgical processes since Espinosa et al. have excellently summarized a number of industrial pyrometallurgical processes used for recycling of batteries (Espinosa et al., 2004). Concerning Ni–Cd batteries, most pyrometallurgical processes perform the distillation of Cd using either an open furnace when Cd is recovered as a powder of cadmium oxide, or one with a closed, controlled atmosphere, where metallic Cd and high Ni-content alloy are obtained (Espinosa et al., 2004). A fundamental pyrometallurgical study was conducted by Espinosa and Tenório, by using coal as reducing agent to find the optimal conditions for Cd distillation and the main impurities present in recovered materials (Espinosa and Tenório, 2006). It was found that at temperatures below 900 °C the reactions involved in Cd recovery are too slow and that the main impurity found in the recovered Cd was Zn.

Table 4
Hydrometallurgical recovery of Ni from spent batteries.

Battery type	Acid leaching	Temperature (°C)	Time (h)	Recovery of other metals	Ni recovery form	R (%)	References
Ni–Cd	H ₂ SO ₄ + H ₂ O ₂	60	1	Cd electrowinning Fe precipitation	NiCO ₃ precipitation	98	Bartolozzi et al. (1995)
	H ₂ SO ₄ , HNO ₃ , HCl, aqua regia	25–90	24	Cd electrowinning	Ni(OH) ₂ precipitation	97	Yang (2003)
	H ₂ SO ₄ + H ₂ O ₂	80	5	Cd electrowinning Fe precipitation	Ni electrowinning	67	Rudnik and Nikiel (2007)
Ni–MH	H ₂ SO ₄	95	5	Rare earths and Co solvent extraction	Ni oxalate	96	Zhang et al. (1999)
	H ₂ SO ₄	90	4	Rare earths, Fe, Zn precipitation	Ni electrowinning	NA	Bertuol et al. (2009)
	H ₂ SO ₄	95	4	Rare earths, Fe, Zn, Mn, Co; solvent extraction	Ni(OH) ₂ precipitation	98	Li et al. (2009)
	H ₂ SO ₄ + H ₂ O ₂	30–70	1	Rare earths precipitation Cd, Co solvent extraction	Ni electrowinning	NA	Rodrigues and Mansur (2010)
	HCl	95	3	Rare earths and Co solvent extraction	Ni oxalate	96	Zhang et al. (1998)
Li-ion	HCl	95	3	Rare earths precipitation Co electrowinning	Ni, Ni–Co electrowinning	82	Tzanetakis and Scott (2004a,b)
	H ₂ SO ₄ , HNO ₃	70	1	Co in solution	Ni in solution	95	Sakultung et al. (2008)
	H ₂ SO ₄ + H ₂ O ₂	NA	NA	Co solvent extraction, electrowinning	Ni electrowinning	NA	Lupi et al. (2005)

R: Recovery rate; NA: not available.

3.2.1. Nickel recovery of from spent Ni–Cd batteries

Most of the early reports dealing with the recycling of Ni–Cd batteries used mixed pyro- and hydrometallurgical technologies for the recovery of metals. Bartolozzi et al. provided an update on Ni–Cd battery recycling literature and proposed a complete hydrometallurgical approach where the electrode powder is separated from the solid metal supports and the external case is first leached with sulphuric acid and the resultant solution is electrolyzed for Cd galvanostatic deposition (Bartolozzi et al., 1995). In the final step Ni was recovered by precipitation as carbonate. The recovery rate was 98% of the total Ni content of the battery. The electrodeposited Cd had incorporated small amounts of Ni (1.2%) and the NiCO_3 had some Cd impurities (less than 0.5%). The Fe present in solution (metal support leaching) was precipitated prior to Cd electrodeposition. In similar working conditions, Yang used a potentiostatic electrodeposition approach for Cd, while Ni was precipitated as Ni(OH)_2 (Yang, 2003). In this case various concentrations of HCl, H_2SO_4 , and HNO_3 were tested as leaching agents, with the best results obtained using 4 M HCl. A similar approach was adopted by Rudnik and Nikiel; the difference being the addition of H_2O_2 to the sulphuric acid leaching solution and the galvanostatic electrodeposition of both Cd and Ni (Rudnik and Nikiel, 2007). Once again Fe was precipitated as Fe(OH)_3 . Although some Ni can be lost in the Fe precipitate, the authors emphasize the fact that Fe needs to be removed from the solution if pure Ni recovery is the objective. Efficient separation of Ni and Cd by electrodeposition from various simulated spent Ni–Cd battery solutions was achieved (Mayén-Mondragón et al., 2008). While nitrate was found to be unsuitable for Cd recovery, chloride and sulphate favoured Cd deposition and an efficient Ni–Cd separation.

An interesting approach for bringing the metals into solution is bioleaching. By using acid producing bacteria, several authors have shown the possibility of recovering the valuable materials from spent Ni–Cd batteries with high recovery rates (Cerruti et al., 1998; Zhao et al., 2008; Zhu et al., 2003). The resultant sludge, after neutralization with lime, met the environmental requirements for agricultural use (Zhu et al., 2003).

As mentioned before, once leached into solution, the metals from Ni–Cd batteries (Ni, Cd and Co) can be separated by solvent extraction (Nogueira and Delmas, 1999; Reddy and Priya, 2006). A high separation efficiency for Ni, Cd, and Co (>99%) can be obtained by controlling the concentration of the extracting agent and pH of the aqueous phase (Reddy and Priya, 2006).

3.2.2. Nickel recovery from spent Ni–MH batteries

Compared to Ni–Cd, Ni–MH batteries incorporate Co and an important amount of rare earths (RE). Cobalt addition to the hydrogen-absorbing alloy has been found to improve the cycling behaviour of Ni–MH cells (Shukla et al., 2001). Co content in a NiMH battery can vary between 2 to more than 20% (Råde and Andersson, 2001; Scott, 2009). A pyrometallurgical approach is not suitable due to rare earths losses in the slag (Lupi and Pilone, 2002; Scott, 2009) and moreover, a pyrometallurgical separation of Ni from Co is not feasible (Müller and Friedrich, 2006).

Several hydrometallurgical procedures are described in the literature for Ni–MH material recycling (Table 4). Of course, a mechanical pre-treatment is essential in order to separate the case (usually made of iron) from the electrodes and the electro-active material (Bertuol et al., 2006; Granata et al., 2012; Tenório and Espinosa, 2002). In the next stage, a magnetic separation of the polymeric fractions and the metallic ones can efficiently recover high amounts of Ni-based alloys (Bertuol et al., 2006; Tenório and Espinosa, 2002). The majority of the studies use acid leaching in order to bring the RE, Ni and Co into solution. The acids used were mostly either sulphuric (Bertuol et al., 2012, 2009; Innocenzi and Vegliò, 2012a,b; Li et al., 2009; Nan et al., 2006; Pietrelli et al.,

2002; Rabah et al., 2008; Rodrigues and Mansur, 2010; Zhang et al., 1999) or hydrochloric (Fernandes et al., 2013; Kanamori et al., 2009; Tzanetakis and Scott, 2004a,b; Zhang et al., 1998). The separation of REs from the solution can be achieved either by solvent extraction (Fernandes et al., 2013; Tzanetakis and Scott, 2004a,b; Zhang et al., 1999, 1998) or by selective precipitation at low pH (Bertuol et al., 2009; Fernandes et al., 2013; Innocenzi and Vegliò, 2012a; Nan et al., 2006; Pietrelli et al., 2002; Rodrigues and Mansur, 2010). Usually after this step a solution rich in Ni and Co is generated. Cobalt can be separated from Ni by solvent extraction using Cyanex 272 (Granata et al., 2012; Innocenzi and Vegliò, 2012b; Li et al., 2009; Nan et al., 2006; Zhang et al., 1999, 1998), and the two metals are recovered as their salts (e.g., oxalate, sulphate, hydroxide, etc.).

Rabah et al. has shown that prices of end products obtained by Ni–MH battery recycling were much lower compared to prices of the same chemicals prepared from primary resources (Rabah et al., 2008). Instead of separation, some studies evaluate the possibility of an electrochemical co-deposition of Co and Ni with high current efficiencies (Lupi and Pilone, 2002; Tzanetakis and Scott, 2004b). Tzanetakis and Scott observed that a desired composition and morphology of the deposit can be obtained by controlling the pH of the electrolyte and the applied current density (Tzanetakis and Scott, 2004b).

Apart from Ni–Cd and Ni–MH batteries, some authors have studied the possibility of recovering Ni and other valuable materials from lithium-ion batteries (Granata et al., 2012; Lupi and Pasquali, 2003; Lupi et al., 2005; Nan et al., 2006; Sakultung et al., 2008, 2007). Ni is used in these batteries in the form of a complex oxide, for example lithium Ni cobalt oxide or lithium Ni manganese cobalt oxide. In all the studies, the metals (Ni and Co) were brought into solution using acid leaching, and in the case of Lupi et al., Ni and Co were separated using solvent extraction (Cyanex 272) followed by electrowinning to recover Ni and Co (Lupi and Pasquali, 2003; Lupi et al., 2005).

3.3. Nickel recovery from spent catalysts

Ni compounds and complexes are used as efficient catalysts in various chemical processes (Marafi and Stanislaus, 2008a,b; Perosa and Tundo, 2005; Younkin et al., 2000). Numerous recent studies dealing with metal recovery from spent catalysts indicate the growing concerns about the fate of spent catalysts. Published results show that hydro- and pyrometallurgy are the most frequently used technologies for metal recovery from spent catalysts (Marafi and Stanislaus, 2008b; Singh, 2009).

When using a hydrometallurgical approach, Ni leaching from various sources can be performed using mineral acids or bases. The experimental conditions and the recovery rates for Ni from several recent papers are summarized in Table 5. Among the acids used, sulphuric acid is cheaper and Ni sulphate is commercially important due to its usage in electroplating (Al-Mansi and Abdel Monem, 2002). In this study the authors investigated the possibility of Ni recovery from a spent alumina based catalyst ($\text{NiO}/\text{Al}_2\text{O}_3$). By leaching NiO with sulphuric acid, Ni was recovered as Ni sulphate by direct crystallization and at the same time the possibility of reusing the alumina support was demonstrated. The conversion of Ni reached 99% when using a 50% acid concentration, a 1:12 solid liquid ratio, particle size below 500 microns and a 5 h contact time with constant stirring at 100 °C.

Another study used H_2SO_4 as a leaching agent for Ni recovery from a spent catalyst and showed that the dissolution of Ni is a diffusion controlled process. An increase in temperature and sulphuric acid concentration resulted in Ni recovery improvement (Sahu et al., 2005) with the metal being obtained as sulphide and oxalate.

Table 5

Hydrometallurgical recovery of Ni from spent catalysts.

Type of spent catalyst	Reagent	S/L ratio	Stirring rate (RPM)	Temperature (°C)	Time (h)	Ni recovery form	R (%)	References
NiO/Al ₂ O ₃	50% H ₂ SO ₄	1:12	800	100	5	Ni sulphate	99	Al-Mansi and Abdel Monem (2002)
NiO/Al ₂ O ₃ , SiO ₂	8% H ₂ SO ₄	1:10	NA	90	2	Ni oxalate Ni sulphide	98	Sahu et al. (2005)
V, Ni, Fe, Si	1 M H ₂ SO ₄	1:5	200	80	0.5	Ni sulphate	96	Ognyanova et al. (2009)
NiO	67% H ₂ SO ₄	1:14	300	80	2.33	Ni sulphate	85	Idris et al. (2010)
Ni–Mo	1 M H ₂ SO ₄	1:10	200	80	4	Ni sulphate	96	Ferella et al. (2011)
NiO/Al ₂ O ₃	40% HNO ₃	1:10	Ultrasonic	90	0.83	Ni nitrate	95	Oza et al. (2011)
Mo, V, Ni/Al ₂ O ₃	10% citric acid	1:40	Ultrasonic	60	6	Ni citrate	95	Marafi and Stanislaus (2011)
NiO/Al ₂ O ₃	0.8 M EDTA	1:50	700	100	10	Ni sulphate	96.1	Goel et al. (2009)
Ni, CaO/Al ₂ O ₃	0.8 M EDTA	1:20	600	150	4	Ni sulphate Ni nitrate	95	Vuyyuru et al. (2010)

R, Recovery rate; NA, not available.

Some studies also show that sulphuric acid is more efficient than hydrochloric acid for Ni recovery from spent catalyst (Idris et al., 2010). Another study showed that the leaching efficiency of some metals from spent catalysts can be improved using ultrasonic agitation (Marafi and Stanislaus, 2011; Oza et al., 2011). In the second example (Marafi and Stanislaus, 2011), an organic acid (citric acid) proved to be more efficient for leaching than sulphuric acid at a relatively low temperature (60 °C).

In some cases, alkaline solutions can also be used to selectively leach metals (Ognyanova et al., 2009). The researchers showed that vanadium can be extracted from a spent sulphuric acid catalyst by alkaline leaching. Since Ni is not dissolved by NaOH, a sequential acid leaching (H₂SO₄) can be conducted on the alkaline leaching residue to recover Ni.

Usually, physico-mechanical pre-processing of the waste is necessary in order to facilitate the leaching process (Al-Mansi and Abdel Monem, 2002; Ferella et al., 2011). A kinetic study of leaching of Ni from a spent catalyst in sulphuric acid performed for two particle sizes (coarse and fine) showed a two stage leaching process for the fine particles. The first step was diffusion controlled and the second governed by chemical reactions. A single step chemical reaction controlled mechanism was used for the coarse particles (Nazemi et al., 2011).

Another approach investigated for metal recovery from various sources involved integrated biological processes. For example, in the case of metal recovery from spent catalysts, bioleaching involving bacteria was successfully used (Beolchini et al., 2010; Bosio et al., 2008; Gholami et al., 2011). In the first case, iron/sulphur oxidizing bacteria (*Acidithiobacillus ferrooxidans*, *Acidithiobacillus thiooxidans* and *Leptospirillum ferrooxidans*) were used to extract Ni, vanadium and molybdenum (Beolchini et al., 2010). In the second example, Ni was recovered as Ni sulphide by leaching using *A. thiooxidans* and precipitation at room temperature with sulphide generated by *Desulfovibrio* sp. cultures (Bosio et al., 2008). When comparing the leaching efficacy of two different bacteria species, Gholami et al. obtained different results when using *A. ferrooxidans* versus *A. thiooxidans* (Gholami et al., 2011). With *A. ferrooxidans* the maximum extractions for Al, Co, Mo, and Ni were 63, 96, 84, and 99% respectively, while for *A. thiooxidans* the highest extraction degrees were 2.4, 83, 95 and 16% for the aforementioned metal series.

When pyrometallurgy is used the spent catalyst is sintered at high temperatures, for example at 1500 °C under plasma conditions (Wong et al., 2006). In this particular case (NiO/SiO₂ catalyst) NiO was reduced to Ni and the organic tar from the catalyst surface was decomposed and reduced to syngas (CO, CO₂ and H₂). The syngas may actually have been responsible for reduction of NiO to Ni.

Some recent studies tackle the possibility of using chelating agents, for example EDTA (ethylene diamine tetraacetic acid), for Ni recovery from spent catalysts (Goel et al., 2009; Vuyyuru et al., 2010). The dechelation is performed using mineral acids, such as

sulphuric acid (Goel et al., 2009; Vuyyuru et al., 2010), when NiSO₄ is obtained, or nitric acid (Vuyyuru et al., 2010), when Ni(NO₃)₂ is generated. The experimental details for both studies are summarized in Table 5.

Apart from the issues related to environmental protection where toxic waste generation is minimized, some recent studies showed that Ni recovery from spent catalysts can also be economically viable and profitable (Yang et al., 2011, 2010). The economic viability of the process depends greatly on the market value of Ni and the recovery technology costs, but the results of the aforementioned studies are encouraging from this perspective.

3.4. Nickel recovery from waste electrical and electronic equipment

Scientific and technological progress continually requires more advanced electrical and electronic equipment (EEE). As such EEE manufacturing has become one of the most important world activities but unfortunately it generates huge amounts of electronic waste. In the last decades the accumulation of waste electrical and electronic equipment (WEEE) has become a global problem (Babu et al., 2007; Robinson, 2009; Widmer et al., 2005). These wastes are a threat to the environment due to their high content of toxic materials. However, they are an important source of recyclable materials, especially valuable metals (e.g., Au, Ag, Pd, Cu, Ni, and Zn). Nowadays there are various approaches for the treatment and recycling of WEEE, involving pyro-, hydro- and bio-metallurgical processes (Cui and Zhang, 2008).

Ni is present in various amounts in WEEE depending on the type of waste. A recent study has shown that some metallic components of cathode ray tubes (electron gun, shadow mask) contain important amounts of Ni (25–45 wt.% of the total metal content) and Fe (50–70 wt.%), and small quantities of Mn, Co and Cr (Robotin et al., 2011). Printed circuit boards (PCBs) contain important amount of Ni. Between 1 and 3 wt.% Ni is found in PCBs from mobile phones and computers (Park and Fray, 2009; Veit et al., 2005; Yamane et al., 2011). In the first case, the recovery of Ni mainly involves the separation of iron from the solution obtained by acid leaching and Ni electrowinning (Robotin et al., 2011). PCBs have a more complex metal content and the separation/extraction processes have to deal with more metals, including Au, Ag, Cu, Sn, Pb, Zn, Fe, and Al (Park and Fray, 2009; Xiu and Zhang, 2009; Yamane et al., 2011). In this context, a mechanical processing step can concentrate the metals in a certain fraction using various methods such as size, magnetic, and electrostatic separation (Cui and Forssberg, 2003; Veit et al., 2005).

3.5. Other sources

Stainless steel production generates large amounts of waste which can be classified into slags and dusts. A recent review paper

summarizes the generation, composition, characteristics and the leaching behaviours of the wastes obtained from stainless steel processes (Huawei and Xin, 2011). An example involving the Ni present in the dust generated by stainless steel production in an electric arc furnace evaluated the possibility of metal recovery by manufacture of composite pellets with carbon and Fe–Si (Takano et al., 2005). The smelting–reduction experiments with these pellets presented a recovery yield of 90% for Ni when using Fe–Si.

Alloy scraps are another secondary source of Ni (Alex et al., 2001; Shen et al., 2008). Alex et al. have shown the possibility of obtaining pure Ni and cobalt salts by cupric chloride leaching of the scrap, solvent extraction and precipitation of the salts. The overall recovery by this process was almost 99% (Alex et al., 2001). Shen et al. used hydrochloric acid leaching at 95 °C for 3 h and obtained a leaching efficiency for Ni of 96% and an overall recovery of 95% by crystallizing Ni as NiCl (Shen et al., 2008).

4. Conclusions

This paper summarized removal and recovery of nickel as based on recent literature. The main physico-chemical technologies for heavy metal elimination from wastewater were presented and evaluated from the point of view of nickel removal. Nickel recovery from various types of wastes was described with emphasis on the hydrometallurgical approach. The high market price of nickel makes nickel recycling economically profitable. On the other hand, the environmental concerns and health risks related to nickel exposure impose the removal and recovery of nickel from wastes.

Acknowledgements

The authors wish to thank the financial support received for the projects co-financed by the Sectoral Operational Program for Human Resources Development 2007–2013 – contract no.: – POSDRU/89/1.5/S/60189 – “Postdoctoral Programs for Sustainable Development in a Knowledge Based Society” and contract no.: POSDRU/88/1.5/S/60185 – “Innovative doctoral studies in a Knowledge Based Society”.

References

Agrawal A, Bagchi D, Kumari S, Kumar V, Pandey BD. Recovery of nickel powder from copper bleed electrolyte of an Indian copper smelter by electrolysis. *Powder Technology* 2007;177:133–9.

Agrawal A, Manoj MK, Kumari S, Bagchi D, Kumar V, Pandey BD. Extractive separation of copper and nickel from copper bleed stream by solvent extraction route. *Minerals Engineering* 2008;21:1126–30.

Ahluwalia SS, Goyal D. Microbial and plant derived biomass for removal of heavy metals from wastewater. *Bioresource Technology* 2007;98:2243–57.

Ahn KH, Song KG, Cha HY, Yeom IT. Removal of ions in nickel electroplating rinse water using low-pressure nanofiltration. *Desalination* 1999;122:77–84.

Ajmal M, Rao RAK, Ahmad R, Ahmad J. Adsorption studies on *Citrus reticulata* (fruit peel of orange): removal and recovery of Ni(II) from electroplating wastewater. *Journal of Hazardous Materials* 2000;79:117–31.

Akita S, Castillo LP, Niij S, Takahashi K, Takeuchi H. Separation of Co(II)/Ni(II) via micellar-enhanced ultrafiltration using organophosphorus acid extractant solubilized by nonionic surfactant. *Journal of Membrane Science* 1999;162:111–7.

Alex P, Mishra P, Suri AK. Studies on processing of an Alnico scrap. *Mineral Processing and Extractive Metallurgy Review* 2001;22:547–65.

Al-Haj Ali A, El-Bishtawi R. Removal of lead and nickel ions using zeolite tuff. *Journal of Chemical Technology and Biotechnology* 1997;69:27–34.

Al-Mansi NM, Abdel Monem NM. Recovery of nickel oxide from spent catalyst. *Waste Management* 2002;22:85–90.

Alyüz B, Veli S. Kinetics and equilibrium studies for the removal of nickel and zinc from aqueous solutions by ion exchange resins. *Journal of Hazardous Materials* 2009;167:482–8.

Argun ME. Use of clinoptilolite for the removal of nickel ions from water: kinetics and thermodynamics. *Journal of Hazardous Materials* 2008;150:587–95.

Arief VO, Trilestari K, Sunarso J, Indraswati N, Ismadji S. Recent progress on biosorption of heavy metals from liquids using low cost biosorbents: characterization, biosorption parameters and mechanism studies. *Clean – Soil Air Water* 2008;36:937–62.

Babel S, Kurniawan TA. Low-cost adsorbents for heavy metals uptake from contaminated water: a review. *Journal of Hazardous Materials* 2003;97:219–43.

Babu BR, Parande AK, Basha CA. Electrical and electronic waste: a global environmental problem. *Waste Management and Research* 2007;25:307–18.

Barakat MA. New trends in removing heavy metals from industrial wastewater. *Arabian Journal of Chemistry* 2011;4:361–77.

Bartolozzi M, Braccini G, Bonvini S, Marconi PF. Hydrometallurgical recovery process for nickel–cadmium spent batteries. *Journal of Power Sources* 1995;55:247–50.

Beck F, Rüetschi P. Rechargeable batteries with aqueous electrolytes. *Electrochimica Acta* 2000;45:2467–82.

Belkacem M, Khodir M, Abdelkrim S. Treatment characteristics of textile wastewater and removal of heavy metals using the electroflotation technique. *Desalination* 2008;228:245–54.

Beolchini F, Fonti V, Ferella F, Vegliò F. Metal recovery from spent refinery catalysts by means of biotechnological strategies. *Journal of Hazardous Materials* 2010;178:529–34.

Bernardes AM, Espinosa DCR, Tenório JAS. Recycling of batteries: a review of current processes and technologies. *Journal of Power Sources* 2004;130:291–8.

Bertuol DA, Amado FDR, Veit H, Ferreira JZ, Bernardes AM. Recovery of nickel and cobalt from spent NiMH batteries by electrowinning. *Chemical Engineering and Technology* 2012;35:2084–92.

Bertuol DA, Bernardes AM, Tenório JAS. Spent NiMH batteries – the role of selective precipitation in the recovery of valuable metals. *Journal of Power Sources* 2009;193:914–23.

Bertuol DA, Bernardes AM, Tenório JAS. Spent NiMH batteries: characterization and metal recovery through mechanical processing. *Journal of Power Sources* 2006;160:1465–70.

Bhatnagar A, Sillanpää M. Utilization of agro-industrial and municipal waste materials as potential adsorbents for water treatment – a review. *Chemical Engineering Journal* 2010;157:277–96.

Bhattacharyya KG, Gupta SS. Adsorption of a few heavy metals on natural and modified kaolinite and montmorillonite: a review. *Advances in Colloid and Interface Science* 2008;140:114–31.

Blais JF, Djedidi Z, Cheikh RB, Tyagi RD, Mercier G. Metals precipitation from effluents: review. *Journal of Hazardous, Toxic, and Radioactive Waste* 2008;12:135–49.

Blöcher C, Dorda J, Mavrov V, et al. Hybrid flotation – membrane filtration process for the removal of heavy metal ions from wastewater. *Water Research* 2003;37:4018–26.

Bohdziewicz J, Bodzek M, Wąsik E. The application of reverse osmosis and nanofiltration to the removal of nitrates from groundwater. *Desalination* 1999;121:139–47.

Borbély G, Nagy E. Removal of zinc and nickel ions by complexation-membrane filtration process from industrial wastewater. *Desalination* 2009;240:218–26.

Bosio V, Viera M, Donati E. Integrated bacterial process for the treatment of a spent nickel catalyst. *Journal of Hazardous Materials* 2008;154:804–10.

Cempel M, Nikel G, Ni: a review of its sources and environmental toxicology. *Polish Journal of Environmental Studies* 2006;15:375–82.

Cerruti C, Curutchet G, Donati E. Bio-dissolution of spent nickel–cadmium batteries using *Thiobacillus ferrooxidans*. *Journal of Biotechnology* 1998;62:209–19.

Chen C, Hu J, Shao D, Li J, Wang X. Adsorption behavior of multiwall carbon nanotube/iron oxide magnetic composites for Ni(II) and Sr(II). *Journal of Hazardous Materials* 2009;164:923–8.

Chen G. Electrochemical technologies in wastewater treatment. *Separation and Purification Technology* 2004;38:11–41.

Crini G. Recent developments in polysaccharide-based materials used as adsorbents in wastewater treatment. *Progress in Polymer Science* 2005;30:38–70.

Cui J, Forssberg E. Mechanical recycling of waste electric and electronic equipment: a review. *Journal of Hazardous Materials* 2003;99:243–63.

Cui J, Zhang L. Metallurgical recovery of metals from electronic waste: a review. *Journal of Hazardous Materials* 2008;158:228–56.

Dabrowski A, Hubicki Z, Podkościelny P, Robens E. Selective removal of the heavy metal ions from waters and industrial wastewaters by ion-exchange method. *Chemosphere* 2004;56:91–106.

Das N. Recovery of precious metals through biosorption – a review. *Hydrometallurgy* 2010;103:180–9.

Denkhaus E, Salnikow K. Nickel essentiality, toxicity, and carcinogenicity. *Critical Reviews in Oncology–Hematology* 2002;42:35–56.

Dermentzis K. Removal of nickel from electroplating rinse waters using electrostatic shielding electrodialysis/electrodeionization. *Journal of Hazardous Materials* 2010;173:647–52.

Doyle FM, Liu Z. The effect of triethylenetetraamine (Trien) on the ion flotation of Cu²⁺ and Ni²⁺. *Journal of Colloid and Interface Science* 2003;258:396–403.

Dzyazko YS. Purification of a diluted solution containing nickel using electrodeionization. *Desalination* 2006;198:47–55.

Dzyazko YS, Belyakov VN. Purification of a diluted nickel solution containing nickel by a process combining ion exchange and electrodialysis. *Desalination* 2004;162:179–89.

Espinosa DCR, Bernardes AM, Tenório JAS. An overview on the current processes for the recycling of batteries. *Journal of Power Sources* 2004;135:311–9.

Espinosa DCR, Tenório JAS. Recycling of nickel–cadmium batteries using coal as reducing agent. *Journal of Power Sources* 2006;157:600–4.

Farooq U, Kozinski JA, Khan MA, Athar M. Biosorption of heavy metal ions using wheat based biosorbents – a review of the recent literature. *Bioresource Technology* 2010;101:5043–53.

Ferella F, Ognyanova A, De Michelis I, Taglieri G, Vegliò F. Extraction of metals from spent hydrotreating catalysts: physico-mechanical pre-treatments and leaching stage. *Journal of Hazardous Materials* 2011;192:176–85.

Fernandes A, Afonso JC, Dutra AJB. Separation of nickel(II), cobalt(II) and lanthanides from spent Ni–MH batteries by hydrochloric acid leaching, solvent extraction and precipitation. *Hydrometallurgy* 2013;133:37–43.

Fetcenko MA, Ovshinsky SR, Reichman B, et al. Recent advances in NiMH battery technology. *Journal of Power Sources* 2007;165:544–51.

Fiol N, Villaescusa I, Martínez M, et al. Sorption of Pb(II), Ni(II), Cu(II) and Cd(II) from aqueous solution by olive stone waste. *Separation and Purification Technology* 2006;50:132–40.

Fu F, Wang Q. Removal of heavy metal ions from wastewaters: a review. *Journal of Environment Management* 2011;92:407–18.

Gavrilescu M. Removal of heavy metals from the environment by biosorption. *Engineering in Life Sciences* 2004;4:219–32.

Gholami RM, Borghei SM, Mousavi SM. Bacterial leaching of a spent Mo–Co–Ni refinery catalyst using *Acidithiobacillus ferrooxidans* and *Acidithiobacillus thiooxidans*. *Hydrometallurgy* 2011;106:26–31.

Giannopoulou I, Panias D. Copper and nickel recovery from acidic polymetallic aqueous solutions. *Minerals Engineering* 2007;20:753–60.

Giannopoulou I, Panias D. Differential precipitation of copper and nickel from acidic polymetallic aqueous solutions. *Hydrometallurgy* 2008;90:137–46.

Goel S, Pant KK, Nigam KDP. Extraction of nickel from spent catalyst using fresh and recovered EDTA. *Journal of Hazardous Materials* 2009;171:253–61.

Granata G, Pagnanelli F, Moscardini E, et al. Simultaneous recycling of nickel metal hydride, lithium ion and primary lithium batteries: accomplishment of European Guidelines by optimizing mechanical pre-treatment and solvent extraction operations. *Journal of Power Sources* 2012;212:205–11.

Gu X, Evans LJ. Surface complexation modelling of Cd(II), Cu(II), Ni(II), Pb(II) and Zn(II) adsorption onto kaolinite. *Geochimica et Cosmochimica Acta* 2008;72:267–76.

Gupta VK, Carrott PJM, Ribeiro Carrott MML, Suhas. Low-cost adsorbents: growing approach to wastewater treatment: a review. *Critical Reviews in Environment Science and Technology* 2009;39:783–842.

Heidmann I, Calmano W. Removal of Zn(II), Cu(II), Ni(II), Ag(I) and Cr(VI) present in aqueous solutions by aluminium electrocoagulation. *Journal of Hazardous Materials* 2008;152:934–41.

Huawei Z, Xin H. An overview for the utilization of wastes from stainless steel industries. *Resources, Conservation and Recycling* 2011;55:745–54.

Huang K, Li J, Xu Z. A novel process for recovering valuable metals from waste nickel–cadmium batteries. *Environmental Science and Technology* 2009;43:8974–8.

Idris J, Musa M, Yin CY, Hamid KHK. Recovery of nickel from spent catalyst from palm oil hydrogenation process using acidic solutions. *Journal of Industrial and Engineering Chemistry* 2010;16:251–5.

Innocenzi V, Vegliò F. Recovery of rare earths and base metals from spent nickel–metal hydride batteries by sequential sulphuric acid leaching and selective precipitations. *Journal of Power Sources* 2012a;211:184–91.

Innocenzi V, Vegliò F. Separation of manganese, zinc and nickel from leaching solution of nickel–metal hydride spent batteries by solvent extraction. *Hydrometallurgy* 2012b;129–130:50–8.

Ipek U. Removal of Ni(II) and Zn(II) from an aqueous solution by reverse osmosis. *Desalination* 2005;174:161–9.

Jiang Mq, Jin Xy, Lu XQ, Chen Zl. Adsorption of Pb(II), Cd(II), Ni(II) and Cu(II) onto natural kaolinite clay. *Desalination* 2010;252:33–9.

Juang RS, Lin SH, Wang TY. Removal of metal ions from the complexed solutions in fixed bed using a strong-acid ion exchange resin. *Chemosphere* 2003;53:1221–8.

Kabdaşlı I, Arslan T, Ölmez-Hancı T, Arslan-Alaton I, Tünay O. Complexing agent and heavy metal removals from metal plating effluent by electrocoagulation with stainless steel electrodes. *Journal of Hazardous Materials* 2009;165:838–45.

Kanamori T, Matsuda M, Miyake M. Recovery of rare metal compounds from nickel–metal hydride battery waste and their application to CH₄ dry reforming catalyst. *Journal of Hazardous Materials* 2009;169:240–5.

Kandah MI, Meunier JL. Removal of nickel ions from water by multi-walled carbon nanotubes. *Journal of Hazardous Materials* 2007;146:283–8.

Kasprzak KS, Sunderman Jr FW, Salnikow K. Nickel carcinogenesis. *Mutation Research – Fundamental and Molecular Mechanisms of Mutagenesis* 2003;533:67–97.

Keane MA. The removal of copper and nickel from aqueous solution using Y zeolite ion exchangers. *Colloids and Surfaces A* 1998;138:11–20.

Kerfoot DGE. Nickel. In: Ullmann's encyclopedia of industrial chemistry. Wiley-VCH Verlag GmbH & Co. KGaA; 2005.

Kobya M, Demirbas E, Senturk E, Ince M. Adsorption of heavy metal ions from aqueous solutions by activated carbon prepared from apricot stone. *Bioresource Technology* 2005;96:1518–21.

Koene L, Janssen LJJ. Removal of nickel from industrial process liquids. *Electrochimica Acta* 2001;47:695–703.

Kryvoruchko A, Yurlova L, Kornilovich B. Purification of water containing heavy metals by chelating-enhanced ultrafiltration. *Desalination* 2002;144:243–8.

Kurniawan TA, Chan GYS, Lo WH, Babel S. Physico-chemical treatment techniques for wastewater laden with heavy metals. *Chemical Engineering Journal* 2006a;118:83–98.

Kurniawan TA, Chan GYS, Lo WH, Babel S. Comparisons of low-cost adsorbents for treating wastewaters laden with heavy metals. *Science of the Total Environment* 2006b;366:409–26.

Landaburu-Aguirre J, Pongrácz E, Sarpola A, Keiski RL. Simultaneous removal of heavy metals from phosphorous rich real wastewaters by micellar-enhanced ultrafiltration. *Separation and Purification Technology* 2012;88:130–7.

Lascelles K, Morgan LG, Nicholls D, Beyersmann D. Nickel compounds. In: Ullmann's encyclopedia of industrial chemistry. Wiley-VCH Verlag GmbH & Co. KGaA; 2005.

Li CL, Zhao HX, Tsuru T, Zhou D, Matsumura M. Recovery of spent electroless nickel plating bath by electrodialysis. *Journal of Membrane Science* 1999;157:241–9.

Li L, Xu S, Ju Z, Wu F. Recovery of Ni, Co and rare earths from spent Ni–metal hydride batteries and preparation of spherical Ni(OH)₂. *Hydrometallurgy* 2009;100:41–6.

Liu Z, Doyle FM. Ion flotation of Co²⁺, Ni²⁺, and Cu²⁺ using dodecyldithylenetriamine (Ddien). *Langmuir* 2009;25:8927–34.

Lu H, Wang J, Yan B, Bu S. Recovery of nickel ions from simulated electroplating rinse water by electrodeionization process. *Water Science and Technology* 2010;61:729–35.

Lupi C, Pasquali M. Electrolytic nickel recovery from lithium-ion batteries. *Minerals Engineering* 2003;16:537–42.

Lupi C, Pasquali M, Dell'Era A. Nickel and cobalt recycling from lithium-ion batteries by electrochemical processes. *Waste Management* 2005;25:215–20.

Lupi C, Pilone D. Ni–MH spent batteries: a raw material to produce Ni–Co alloys. *Waste Management* 2002;22:871–4.

Malkoc E, Nuhoglu Y. Investigations of nickel(II) removal from aqueous solutions using tea factory waste. *Journal of Hazardous Materials* 2005;127:120–8.

Marafi M, Stanislaus A. Spent catalyst waste management: a review. Part I. Developments in hydrometallurgy catalyst waste reduction and use. *Resources, Conservation and Recycling* 2008a;52:859–73.

Marafi M, Stanislaus A. Spent hydrometallurgy catalyst management: a review. Part II. Advances in metal recovery and safe disposal methods. *Resources, Conservation and Recycling* 2008b;53:1–26.

Marafi M, Stanislaus A. Waste catalyst utilization: extraction of valuable metals from spent hydrometallurgy catalysts by ultrasonic-assisted leaching with acids. *Industrial and Engineering Chemistry Research* 2011;50:9495–501.

Mavrov V, Erwe T, Blöcher C, Chmiel H. Study of new integrated processes combining adsorption, membrane separation and flotation for heavy metal removal from wastewater. *Desalination* 2003;157:97–104.

Mayén-Mondragón R, Ibanez JG, Vasquez RC, Baeza A, Oropeza MT. Electrochemical recovery of cadmium from simulated waste nickel–cadmium battery solutions. *Water, Air, and Soil Pollution* 2008;194:45–55.

Mohammad AW, Othaman R, Hilal N. Potential use of nanofiltration membranes in treatment of industrial wastewater from Ni–P electroless plating. *Desalination* 2004;168:241–52.

Mohsen-Nia M, Montazeri P, Modarress H. Removal of Cu²⁺ and Ni²⁺ from wastewater with a chelating agent and reverse osmosis processes. *Desalination* 2007;217:276–81.

Molinari R, Poerio T, Argurio P. Selective separation of copper(II) and nickel(II) from aqueous media using the complexation–ultrafiltration process. *Chemosphere* 2008;70:341–8.

Mollah MYA, Morkovsky P, Gomes JAG, et al. Fundamentals, present and future perspectives of electrocoagulation. *Journal of Hazardous Materials* 2004;114:199–210.

Müller T, Friedrich B. Development of a recycling process for nickel–metal hydride batteries. *Journal of Power Sources* 2006;158:1498–509.

Murthy ZVP, Chaudhari LB. Application of nanofiltration for the rejection of nickel ions from aqueous solutions and estimation of membrane transport parameters. *Journal of Hazardous Materials* 2008;160:70–7.

Murthy ZVP, Chaudhari LB. Rejection behavior of nickel ions from synthetic wastewater containing Na₂SO₄, NiSO₄, MgCl₂ and CaCl₂ salts by nanofiltration and characterization of the membrane. *Desalination* 2009;247:610–22.

Nan J, Han D, Yang M, Cui M, Hou X. Recovery of metal values from a mixture of spent lithium-ion batteries and nickel–metal hydride batteries. *Hydrometallurgy* 2006;84:75–80.

Nazemi MK, Rashchi F, Mostoufi N. A new approach for identifying the rate controlling step applied to the leaching of nickel from spent catalyst. *International Journal of Mineral Processing* 2011;100:21–6.

Njau KN, Woude MV, Visser GJ, Janssen LJJ. Electrochemical removal of nickel ions from industrial wastewater. *Chemical Engineering Journal* 2000;79:187–95.

Nogueira CA, Delmas F. New flowsheet for the recovery of cadmium, cobalt and nickel from spent Ni–Cd batteries by solvent extraction. *Hydrometallurgy* 1999;52:267–87.

Nyirenda RL, Phiri WS. The removal of nickel from copper electrorefining bleed-off electrolyte. *Minerals Engineering* 1998;11:23–37.

O'Connell DW, Birkinshaw C, O'Dwyer TF. Heavy metal adsorbents prepared from the modification of cellulose: a review. *Bioresource Technology* 2008;99:6709–24.

Ognyanova A, Ozturk AT, De Micheli I, et al. Metal extraction from spent sulfuric acid catalyst through alkaline and acidic leaching. *Hydrometallurgy* 2009;100:20–8.

Orhan G, Arslan C, Bombach H, Stelter M. Nickel recovery from the rinse waters of plating baths. *Hydrometallurgy* 2002;65:1–8.

Oza R, Shah N, Patel S. Recovery of nickel from spent catalysts using ultrasonication-assisted leaching. *Journal of Chemical Technology and Biotechnology* 2011;86:1276–81.

Papadopoulos A, Fatta D, Parperis K, et al. Nickel uptake from a wastewater stream produced in a metal finishing industry by combination of ion-exchange and precipitation methods. *Separation and Purification Technology* 2004;39:181–8.

Park YJ, Fray DJ. Recovery of high purity precious metals from printed circuit boards. *Journal of Hazardous Materials* 2009;164:1152–8.

Perosa A, Tundo P. Selective hydrogenolysis of glycerol with Raney nickel. *Industrial and Engineering Chemistry Research* 2005;44:8535–7.

Pietrelli L, Bellomo B, Fontana D, Montereali MR. Rare earths recovery from NiMH spent batteries. *Hydrometallurgy* 2002;66:135–9.

Popuri SR, Vijaya Y, Boddu VM, Abburi K. Adsorptive removal of copper and nickel ions from water using chitosan coated PVC beads. *Bioresource Technology* 2008;100:194–9.

Priya PG, Basha CA, Ramamurthi V, Begum SN. Recovery and reuse of Ni(II) from rinsewater of electroplating industries. *Journal of Hazardous Materials* 2009;163:899–909.

Råde I, Andersson BA. Requirement for metals of electric vehicle batteries. *Journal of Power Sources* 2001;93:55–71.

Qin JJ, Wai MN, Oo MH, Wong FS. A feasibility study on the treatment and recycling of a wastewater from metal plating. *Journal of Membrane Science* 2002;208:213–21.

Quintelas C, Rocha Z, Silva B, et al. Biosorptive performance of an *Escherichia coli* biofilm supported on zeolite NaY for the removal of Cr(VI), Cd(II), Fe(III) and Ni(II). *Chemical Engineering Journal* 2009;152:110–5.

Rabah MA, Farghaly FE, Abd-El Motaleb MA. Recovery of nickel, cobalt and some salts from spent Ni-MH batteries. *Waste Management* 2008;28:1159–67.

Reck BK, Müller DB, Rostkowski K, Graedel TE. Anthropogenic nickel cycle: insights into use, trade, and recycling. *Environmental Science and Technology* 2008;42:3394–400.

Reddy BR, Priya DN. Chloride leaching and solvent extraction of cadmium, cobalt and nickel from spent nickel–cadmium batteries using Cyanex 923 and 272. *Journal of Power Sources* 2006;161:1428–34.

Revathi M, Saravanan M, Chiya AB, Velan M. Removal of copper, nickel, and zinc ions from electroplating rinse water. *Clean – Soil Air Water* 2012;40:66–79.

Robinson BH. E-waste: an assessment of global production and environmental impacts. *Science of the Total Environment* 2009;408:183–91.

Robotin B, Coman V, Ilea P. Nickel recovery from electronic waste I. Nickel recovery from cathode ray tubes. *Studia Universitatis Babes-Bolyai Chemia* 2011;LV:121–30.

Rodrigues LEOC, Mansur MB. Hydrometallurgical separation of rare earth elements, cobalt and nickel from spent Ni-metal-hydride batteries. *Journal of Power Sources* 2010;195:3735–41.

Rubio J, Tessele F. Removal of heavy metal ions by adsorptive particulate flotation. *Minerals Engineering* 1997;10:671–9.

Rudnik E, Nikiel M. Hydrometallurgical recovery of cadmium and nickel from spent Ni–Cd batteries. *Hydrometallurgy* 2007;89:61–71.

Rydh CJ, Karlström M. Life cycle inventory of recycling portable nickel–cadmium batteries. *Resources, Conservation and Recycling* 2002;34:289–309.

Sahu KK, Agarwal A, Pandey BD. Nickel recovery from spent nickel catalyst. *Waste Management and Research* 2005;23:148–54.

Sakultung S, Prusathorn K, Hunsom M. Simultaneous recovery of valuable metals from spent mobile phone battery by an acid leaching process. *Korean Journal of Chemical Engineering* 2007;24:272–7.

Sakultung S, Prusathorn K, Hunsom M. Simultaneous recovery of Ni and Co from scrap mobile phone battery by acid leaching process. *Asia-Pacific Journal of Chemical Engineering* 2008;3:374–9.

Sayilgan E, Kukrer T, Civelekoglu G, et al. A review of technologies for the recovery of metals from spent alkaline and zinc–carbon batteries. *Hydrometallurgy* 2009;97:158–66.

Scott K. RECYCLING | Nickel–metal hydride batteries. In: Jürgen G, editor. *Encyclopedia of electrochemical power sources*. Amsterdam: Elsevier; 2009. p. 199–208.

Shen YF, Xue WY, Niu WY. Recovery of Co(II) and Ni(II) from hydrochloric acid solution of alloy scrap. *Transactions of Nonferrous Metals Society of China* 2008;18:1262–8.

Shukla AK, Venugopalan S, Hariprakash B. Nickel-based rechargeable batteries. *Journal of Power Sources* 2001;100:125–48.

Singh B. Treatment of spent catalyst from the nitrogenous fertilizer industry – a review of the available methods of regeneration, recovery and disposal. *Journal of Hazardous Materials* 2009;167:24–37.

Sist C, Demopoulos GP. Nickel hydroxide precipitation from aqueous sulfate media. *Journal of Management* 2003;55:42–6.

Spoor PB, Ter Veen WRT, Janssen LJJ. Electrodeionization 1: migration of nickel ions absorbed in a rigid, macroporous cation-exchange resin. *Journal of Applied Electrochemistry* 2001a;31:523–30.

Spoor PB, Ter Veen WR, Janssen LJJ. Electrodeionization 2: the migration of nickel ions absorbed in a flexible ion-exchange resin. *Journal of Applied Electrochemistry* 2001b;31:1071–7.

Spoor PB, Koene L, Ter Veen WR, Janssen LJJ. Electrodeionisation 3: the removal of nickel ions from dilute solutions. *Journal of Applied Electrochemistry* 2002a;32:1–10.

Spoor PB, Grabovska L, Koene L, Janssen LJJ, Ter Veen WR. Pilot scale deionisation of a galvanic nickel solution using a hybrid ion-exchange/electrodialysis system. *Chemical Engineering Journal* 2002b;89:193–202.

Spoor PB, Koene L, Janssen LJJ. Potential and concentration gradients in a hybrid ion-exchange/electrodialysis cell. *Journal of Applied Electrochemistry* 2002c;32:369–77.

Spoor PB, Koene L, Ter Veen WR, Janssen LJJ. Continuous deionization of a dilute nickel solution. *Chemical Engineering Journal* 2002d;85:127–35.

Strassburg FW. Nickel alloys. In: Ullmann's encyclopedia of industrial chemistry. Wiley-VCH Verlag GmbH & Co. KGaA; 2005.

Subbaiah T, Mallick SC, Mishra KG, Sanjay K, Das RP. Electrochemical precipitation of nickel hydroxide. *Journal of Power Sources* 2002;112:562–9.

Sud D, Mahajan G, Kaur MP. Agricultural waste material as potential adsorbent for sequestering heavy metal ions from aqueous solutions – a review. *Bioresource Technology* 2008;99:6017–27.

Takano C, Cavallante FL, Martins Dos Santos D, Mourão MB. Recovery of Cr, Ni and Fe from dust generated in stainless steelmaking. *Transactions of the Institution of Mining and Metallurgy Section C* 2005;114, C201–C6.

Tanaka M, Huang Y, Yahagi T, et al. Solvent extraction recovery of nickel from spent electroless Ni plating baths by a mixer-settler extractor. *Separation and Purification Technology* 2008;62:97–102.

Tenório JAS, Espinosa DCR. Recovery of Ni-based alloys from spent NiMH batteries. *Journal of Power Sources* 2002;108:70–3.

Tzanetakis N, Scott K. Recycling of nickel–metal hydride batteries. I: dissolution and solvent extraction of metals. *Journal of Chemical Technology and Biotechnology* 2004a;79:919–26.

Tzanetakis N, Scott K. Recycling of nickel–metal hydride batteries II: electrochemical deposition of cobalt and Ni. *Journal of Chemical Technology & Biotechnology* 2004b;79:927–34.

Tzanetakis N, Taama WM, Scott K, et al. Comparative performance of ion exchange membranes for electrodialysis of nickel and cobalt. *Separation and Purification Technology* 2003;30:113–27.

Van Der Bruggen B, Vandecasteele C. Removal of pollutants from surface water and groundwater by nanofiltration: overview of possible applications in the drinking water industry. *Environmental Pollution* 2003;122:435–45.

Vegliò F, Quaresima R, Fornari P, Ubaldini S. Recovery of valuable metals from electronic and galvanic industrial wastes by leaching and electrowinning. *Waste Management* 2003;23:245–52.

Veit HM, Diehl TR, Salami AP, et al. Utilization of magnetic and electrostatic separation in the recycling of printed circuit boards scrap. *Waste Management* 2005;25:67–74.

Villaescusa I, Fiol N, Martínez M, et al. Removal of copper and nickel ions from aqueous solutions by grape stalks wastes. *Water Research* 2004;38:992–1002.

Vuyyuru KR, Panti KK, Krishnan VV, Nigam KDP. Recovery of nickel from spent industrial catalysts using chelating agents. *Industrial and Engineering Chemistry Research* 2010;49:2014–24.

Wan Ngah WS, Hanafiah MAKM. Removal of heavy metal ions from wastewater by chemically modified plant wastes as adsorbents: a review. *Bioresource Technology* 2008;99:3935–48.

Wang J, Chen C. Biosorbents for heavy metals removal and their future. *Biotechnology Advances* 2009;27:195–226.

Widmer R, Oswald-Krapf H, Sinha-Khetriwal D, Schnellmann M, Böni H. Global perspectives on e-waste. *Environmental Impact Assessment Review* 2005;25:436–58.

Wong FF, Lin CM, Chang CP, et al. Recovery and reduction of spent nickel oxide catalyst via plasma sintering technique. *Plasma Chemistry and Plasma Processing* 2006;26:585–95.

Xiu FR, Zhang FS. Electrokinetic recovery of Cd, Cr, As, Ni, Zn and Mn from waste printed circuit boards: effect of assisting agents. *Journal of Hazardous Materials* 2009;170:191–6.

Xu J, Thomas HR, Francis RW, et al. A review of processes and technologies for the recycling of lithium-ion secondary batteries. *Journal of Power Sources* 2008;177:512–27.

Yamane LH, de Moraes VT, Espinosa DCR, Tenório JAS. Recycling of WEEE: characterization of spent printed circuit boards from mobile phones and computers. *Waste Management* 2011;31:2553–8.

Yang CC. Recovery of heavy metals from spent Ni–Cd batteries by a potentiostatic electrodeposition technique. *Journal of Power Sources* 2003;115:352–9.

Yang QZ, Ng RS, Qi GJ, Low HC, Zhang YP. Economic viability of nickel recovery from waste catalyst. *Key Engineering Materials* 2010;447–448:765–9.

Yang QZ, Qi GJ, Low HC, Song B. Sustainable recovery of N nickel from spent hydrogenation catalyst: economics, emissions and wastes assessment. *Journal of Cleaner Production* 2011;19:365–75.

Yavuz Ö, Altunkaynak Y, Güzel F. Removal of copper, nickel, cobalt and manganese from aqueous solution by kaolinite. *Water Research* 2003;37:948–52.

Younkin TR, Connor EF, Henderson JL, et al. Neutral single-component nickel (II) polyolefin catalysts that tolerate heteroatoms. *Science* 2000;287:460–2.

Yurlova L, Kryvoruchko A, Kornilovich B. Removal of Ni(II) ions from wastewater by micellar-enhanced ultrafiltration. *Desalination* 2002;144:255–60.

Zafar MN, Nadeem R, Hanif MA. Biosorption of nickel from protonated rice bran. *Journal of Hazardous Materials* 2007;143:478–85.

Zamboulis D, Peleka EN, Lazaridis NK, Matis KA. Metal ion separation and recovery from environmental sources using various flotation and sorption techniques. *Journal of Chemical Technology and Biotechnology* 2011;86:335–44.

Zhang P, Yokoyama T, Itabashi O, et al. Hydrometallurgical process for recovery of metal values from spent nickel–metal hydride secondary batteries. *Hydrometallurgy* 1998;50:61–75.

Zhang P, Yokoyama T, Itabashi O, et al. Recovery of metal values from spent nickel–metal hydride rechargeable batteries. *Journal of Power Sources* 1999;77:116–22.

Zhao L, Yang D, Zhu NW. Bioleaching of spent Ni–Cd batteries by continuous flow system: effect of hydraulic retention time and process load. *Journal of Hazardous Materials* 2008;160:648–54.

Zhu N, Zhang L, Li C, Cai C. Recycling of spent nickel–cadmium batteries based on bioleaching process. *Waste Management* 2003;23:703–8.