COMMENTS

Comment on "Kinetics of Solute Adsorption at Solid/Solution Interfaces: A Theoretical Development of the Empirical Pseudo-First and Pseudo-Second Order Kinetic Rate Equations, Based on Applying the Statistical Rate Theory of Interfacial Transport"

Saeid Azizian*

Department of Chemistry, Faculty of Science, Bu-Ali Sina University, Hamadan, Iran

Received: August 4, 2006; In Final Form: November 1, 2006

Recently, Rudzinski and Plazinski proposed a theoretical development of the empirical pseudo-first and pseudo-second order adsorption kinetic models by using statistical rate theory (SRT). This idea for the theoretical development of empirical models is very interesting, but because this paper is focused on pseudo-first and pseudo-second order models, I wish to point out some items on this paper:

- (i) A pseudo-second order model for adsorption at a solution/ solid interface was introduced for the first time empirically by Blanchard et al.,² but the authors did not cite this original paper.
- (ii) On the first column of the forth page of this paper, they wrote "The experiments show that the coefficients k_1 and k_2 in the empirical eqs 2 and 4 depend, for instance, on the initial concentration $c^{(\text{in})}$ but there is no theoretical explanation for that.

Our SRT equation explains it for the first time because...". It should be noted that in 2004 we showed theoretically that both k_1 and k_2 are functions of initial concentration,³ and therefore, Rudzinski and Plazinski's report¹ is not the first theoretical explanation and is just the first explanation by SRT. But, they did not consider our report.³

- (iii) For derivation of the pseudo-first order model (eq 27), the authors supposed that the bulk concentration is essentially unchanged during the experiments. This idea that the pseudo-first order model can be derived theoretically only at nearly constant bulk concentration was proposed by us,³ but the authors did not cite our paper.
- (iv) The authors concluded that pseudo-first and pseudo-second order models are simplified forms of a more general equation. This conclusion was also obtained by us, because we derived both pseudo-first and pseudo-second order models from the Langmuir kinetic model by some simplification assumptions.

So on the basis of the above explanations, it was expected that the authors cite my paper³ which was the first attempt to made a theoretical explanation on empirical pseudo-first and pseudo-second order models. It should be noted that a correct and updated citation is very important for researchers to find relevant information, pioneer ideas, and progress of the subject.

References and Notes

- (1) Rudzinski, W.; Plazinski, W. J. Phys. Chem. B 2006, 110 (33), 16514.
 - (2) Blanchard, G.; Maunaye, M.; Martin, G. Water Res. 1984, 18, 1501.
 - (3) Azizian, S. J. Colloid Interface Sci. 2004, 276, 47.

^{*} E-mail address: sazizian@basu.ac.ir.