See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/7857512

Sorption of 243 Am(III) to Multiwall Carbon Nanotubes

Δ	R	T	1	r	П	F	i	n	F	- N	J١	/1	R	(1(VI.	M	ΙF	N	IΠ	ΓI	Δ	ı	ς	1	٦	ΙF	N	ď		F	Δ	N	11	7	Т	F	(Н	٩N	d	7	ш	\cap	G	ì۷	٠.	Ν	Λ	Δ	٧	2	U	n	15
М	۱П	·		u	ᆫ	ᆮ	- 1	11	_ L	- 1	4 F	/ I	Γ	٠.	JΙ	V	IV	1 L	٠١٠	۷I		٦.	ᆫ	-	"	u١	ᄔ	-П	4	_	ᆫ	r	١I	N L	,	- 1	ш			ш	VΙ	J	_	u	U	1		-11	VI.	М	1	_	.U	u	٠.,

Impact Factor: 5.33 · DOI: 10.1021/es048287d · Source: PubMed

CITATIONS READS
265 102

6 AUTHORS, INCLUDING:

Xiangke Wang

Chinese Academy of Sciences

307 PUBLICATIONS 13,398 CITATIONS

SEE PROFILE

Changlun Chen

Chinese Academy of Sciences

98 PUBLICATIONS 6,465 CITATIONS

SEE PROFILE

Sorption of ²⁴³Am(III) to Multiwall Carbon Nanotubes

XIANGKE WANG,*,† CHANGLUN CHEN,† WENPING HU,‡ AIPING DING,† DI XU,† AND XIANG ZHOU†

Institute of Plasma Physics, Chinese Academy of Sciences, P.O. Box 1126, Hefei, 230031,

Anhui, People's Republic of China, and Institute of Chemistry, Chinese Academy of Sciences,

Beijing 100080, People's Republic of China

Carbon nanotubes have attracted great interest in multidisciplinary study since their discovery. Herein, radionuclide ²⁴³Am(III) sorption to uncapped multiwall carbon nanotubes (MWCNTs) was carried out at 20 \pm 2 °C in 0.01 and 0.1 M NaClO₄ solutions. Effects of ²⁴³Am(III) solution concentration, ionic strength, and pH on ²⁴³Am-(III) sorption to MWCNTs were also investigated. The sorption is strongly dependent on pH values and weakly dependent on the ionic strength in the experimental conditions. The results show that MWCNTs can adsorb ²⁴³Am(III) with extraordinarily high efficiency by forming very stable complexes. Chemisorption or chemicomplexation is the main mechanism of ²⁴³Am(III) sorption on the surface of MWCNTs. MWCNTs can be a promising candidate for the preconcentration and solidification of ²⁴³Am(III) or its analogue lanthanides and actinides from large volumes of aqueous solution, as required for remediation purposes. and perhaps also as a sorbent for the removal of heavy metal ions from the industry wastewater.

Introduction

Carbon nonotubes are a novel and interesting carbon material first found in 1991 by S. Iijima (1, 2). Carbon nanotubes include single-wall carbon nanotubes (SWCNTs) and multiwall carbon nanotubes (MWCNTs) depending on its amount of layers. Carbon nanotubes have attracted great attention since their discovery, because of their unique hollow nanosize tubes and their many outstanding and remarkable electronic, mechanical, and chemical properties (3-10). With the great progress in the methods of preparing carbon nanotubes, large efforts have been devoted to their fields of application, such as hydrogen storage, quantum nanowires, catalyst supports, chemical sensors, and so forth. With regard to the numerous possibilities of various technical applications, it is not surprising that their use for environmental purposes has also been considered. The large BET technique surfaces of the colloidal carbon nanotubes lying in a range of 100~200 m²/g suggest their use as sorbent for pollutants for environmental remediation purposes. Carbon nanotubes are reported to represent very effective sorbents for organic pollutants even at trace concentrations (11-13). Liu et al. (8) studied the sorption of Cu vapor on carbon nanotubes and found that carbon nanotubes can adsorb copper vapor with extraordinarily high efficiency. Sorption of Cd²⁺ and Pb²⁺ to multiwall carbon nanotubes (MWCNTs) was investigated under aerobic conditions and the results indicate that MWCNTs have large sorption capability for metal ions (14, 15).

²⁴³Am(III) contributes significantly to the radiotoxicity of nuclear waste and may be released into the environment during waste storage, processing, or disposal. The chemical behavior of radioamericium is very similar to lanthanides and actinides, and the understanding of radioamericium sorption is essential and necessary to know the other actinides' behavior in the environment.

To take full advantage of the unique properties of carbon nanotubes, it is necessary to attach them to other molecules or surfaces for fabricating composites. Functionalization of modification of carbon nanotubes has attracted increasing attention over the past years. To achieve this, it is essential to be able to functionalize the carbon nanotubes with chemical groups (16). Carboxylate groups have been introduced onto the surface of carbon nanotubes by reaction with strong oxidizing agents such as HNO₃ (17).

All of the facts mentioned above reveal that carbon nanotubes may have great potential use as an effective solid-phase extraction adsorbent for some metal ions, especially in high-level radioactive solutions. However, to the best of our knowledge, so far, there have been no reports on this topic in nuclear waste management. In the present paper, the applicability of carbon nanotubes as packing adsorbents for solid-phase extraction was investigated.

The aim of the present study is to examine the use of uncapped multiwall carbon nanotubes (MWCNTs) as adsorbents for radionuclide ²⁴³Am(III). Effects of pH, ²⁴³Am(III) concentration, and MWCNTs concentration on the sorption of ²⁴³Am(III) to MWCNTs were also studied under aerobic conditions. The kinetic desorption of ²⁴³Am(III) from MWCNTs was also measured by using chelating resin, which forms stronger complexes with ²⁴³Am(III) than MWCNTs. Expermental results demonstrate that MWCNTs can adsorb radionuclide ²⁴³Am(III) with extraordinarily high efficiency and be used as a promising sorbent in nuclear waste management.

Materials and Methods

Materials. MWCNTs were prepared by using chemical vapor deposition (CVD) of acetylene in hydrogen flow at 760 °C using Ni-Fe nanoparticles as catalysts (Fe(NO₃)₂ and Ni-(NO₃)₂ were treated by sol-gel process and calcinations to get FeO and NiO and then deoxidized by H2 to get Fe and Ni) (18). The as-grown MWCNTs were added into the solution of 3 M HNO₃ to remove the hemispherical caps on the nanotubes (17). The mixture of 2 g MWCNTs and 400 mL 3 M nitric acid was ultrasonically stirred for 24 h. The suspension was filtrated and then rinsed with deionized water until the pH of the suspension reached about 6 and then was dried at 80 °C. Thus, prepared MWCNTs were calcined at 450 °C for 24 h to remove the amorphous carbon. The catalysts Ni and Fe in the treated MWCNTs were measured by ICP-MS and the results show that Ni and Fe are less than 0.01% and 0.03%, respectively.

The purified chelating cation exchanger (chelating resin, 3M Empore, Switzerland) was received from Karlsruhe Research Center of Germany as a gift. Purification of the cation exchanger and conversion into a mixed H⁺/Na⁺ form was made by first rinsing with 1 mol/L HNO₃, washing with 0.5 mol/L NaCl till the pH of the solution was near neutral, and finally percolating with Milli-Q water through the resin

 $^{\ ^*} Corresponding \ author \ e-mail: \ xkwang@ipp.ac.cn.$

[†] Institute of Plasma Physics.

[‡] Institute of Chemistry.

to remove excess NaCl (19). The purified chelating resin was dried at 45 $^{\circ}\text{C}.$

The ²⁴³Am(III) concentration was analyzed by liquid scintillation counting using a Packard 3100 TR/AB Liquid Scintillation analyzer (PerkinElmer). The scintillation cocktail was ULTIMA GOLD AB (Packard).

Methods. All solutions were prepared using Milli-Q water, and all experiments were conducted in polyethylene tubes at $T=20\pm2$ °C in the presence of 0.1 M NaClO₄. The sorption behavior of 243 Am(III) on MWCNTs was investigated by using the batch technique and the ultracentrifugation method for the separation of liquid with solid phase for the varying 243 -Am(III) concentrations $(10^{-8}\sim10^{-5}\text{ mol/L})$.

 $HClO_4$ or NaOH was added to achieve the desired pH of the aqueous solutions. The test tubes were shaken for 4 days so as to get the equilibration states. The initial and final pH of the solutions were 7.0 \pm 0.1 and 6.5 \pm 0.2, respectively. The final pH of the suspension was a little lower than the initial one.

Kinetic desorption experiments of $^{243} Am(III)$ from MWCNTs were investigated after 30 days contact time of $^{243} Am(III)$ with MWCNTs (pH at 7.0 \pm 0.1, in 0.1 M NaClO₄). A purified filter membrane coated with a resin containing imminodiacetic acid groups (Chelating Extraction Disk, 3M Empore) (19) was added to the solution after previous equilibration with the electrolyte at the given pH. 0.01 M HClO₄ or NaOH was added during the experiments to maintain the pH values. The concentration of $^{243} Am(III)$ on MWCNTs in the suspension was measured after different contact time with chelating resin.

Results and Discussion

Characterization of MWCNTs. Using the N₂-BET method, the specific surface area of the treated MWCNTs was 197 m²/g. The main pore inner diameter of the treated MWCNTs is 3.6 nm (see Supporting Information). Li et al. (14, 15) measured the surface area of MWCNTs and found that the oxidized MWCNTs with HNO₃ have a larger specific surface area than that of untreated MWCNTs. The amorphous carbon, carbon nanoparticles introduced by the CVD preparation process, was removed during the treatment using HNO₃. Oxidation of carbon surface can offer not only more surface structure, but also a larger number of oxygencontaining functional groups, which increase the ionexchange capability of carbon materials (20). The oxidization of MWCNTs with HNO3 can offer a more hydrophilic surface structure and introduce adsorption oxygen-containing functional groups to the surface of nanotubes (16, 17, 20). The FT-IR studies of acid-treated MWCNTs indicated that this acid treatment generated functional groups on the MWCNTs: hydroxyl groups (3432 cm⁻¹), carboxyl groups (1729 cm⁻¹), and carbonyl groups (1588 cm⁻¹) (see Supporting Information). These functional groups are hydrophilic and MWCNTs are dispersed more easily in water.

The results of transmission electron microscopy images (TEM) reveal that the MWCNTs are about $1-10\,\mu\mathrm{m}$ long and 10-30 nm outer diameter (Figure 1).

The potentiometric titration of a MWCNTs suspension in 0.1 M NaNO $_3$ aqueous solutions with H $^+$ or OH $^-$ was performed by using a glass electrode for pH determination (21). The titrations were done under high pure N $_2$ at 25 °C. The surface charge was calculated from

$$\sigma_0 = F(\Gamma_{H^+} - \Gamma_{OH^-}) = F(C_A - C_B + [OH^-] - [H^+])/A$$
 (1)

where F is the Faraday constant. $\Gamma_{\rm H^+}$ and $\Gamma_{\rm OH^-}$ are the excess surface concentrations of protons and hydroxide ions; their difference was calculated from the volumes and concentrations of titrants (acid, base) and the total area of MWCNTs in the experiments, where A is the total surface area of the

FIGURE 1. TEM images of the multiwall carbon nanotubes.

FIGURE 2. Sorption isotherms of 243 Am(III) to MWCNTs in 0.1 M NaClO₄. The contact time was 4 days. After the contact time, the MWCNTs solid phase was separated from the aqueous by centrifugation for 40 min at 18 000 rpm.

suspension (m²/g), C_A and C_B are concentrations of acid or base after addition, and σ_0 has the unit Coulombs per square meter (C/m²). The positive surface charge densities on the MWCNTs surface were found at pH < 5.5. (The information of surface charge density (σ_0) as a function of pH can be found in the Supporting Information.) Li et al. (14) had even measured the point of zero charge (pH_{zpc}) of the same method that produced MWCNTs and found it to be about 5. The result of our work is quite similar to that measured by Li et al. (14).

Sorption Isotherms. The isotherms of 243 Am(III) sorption onto MWCNTs are shown in Figure 2 (batch experiments, initial pH 7.0 \pm 0.1, final pH (after equilibration) 6.5 \pm 0.2, in 0.1 M NaClO₄, 0.26 and 0.5 g nanotube/L solution, respectively) after a contact time of 4 days. 243 Am(III) substitutes for H⁺ of functional groups on the oxided MWCNTs. The H⁺ is released from the MWCNTs into the solution and thus the pH values decrease after equilibration. From the kinetic study, 5–7 min is enough to get equilibration. From Figure 2, it is obvious that the sorption isotherms are linear. The distribution coefficient, $K_{\rm d}$, is calculated from

FIGURE 3. Effect of pH on the sorption of 243 Am(III) to MWCNTs. The contact time was 4 days. The initial 243 Am(III) concentration was 7.4 \times 10 $^{-7}$ mol/L, MWCNTs concentration was 0.5 g/L.

 $K_d = (C_0 - C_{eq})/C_{eq} \cdot v/m$, where C_0 and C_{eq} are the initial and equilibrium concentration of ²⁴³Am(III) in the solution (mol/ L) and m/v is the MWCNTs concentration in the solution (g/mL). The $K_{\rm d}$ values are (1.04 \pm 0.11) \times 10⁴ mL/g (0.5 g nanotube/L) and $(1.21 \pm 0.13) \times 10^4$ mL/g (0.26 g nanotube/ L), respectively. The ideal linear sorption isotherm demonstrates that the sorption of ²⁴³Am(III) to MWCNTs is far from saturation although the concentration of MWCNTs is quite low and the initial concentration of ²⁴³Am(III) is quite high (maximum to 3×10^{-6} mol/L). From the sorption isotherm, we can calculate that the sorption is still unsaturated when 1 g of nanotubes adsorbs at least 0.04 g ²⁴³Am(III) under our experimental conditions. The removal percentage of ²⁴³Am-(III) from solution to MWCNTs is more than 85% although the concentration of MWCNTs is only 0.26 g/L. The results indicate that MWCNTs have a very large sorption capacity for radionuclide ²⁴³Am(III).

The functional groups at the acid-treated carbon nanotubes surface can sorb 243 Am(III) via "chemisorption" or chemicomplexation (22-25). The strong sorption of 243 Am-(III) to MWCNTs indicates that chemisorption or chemicomplexation is formed at the surface of MWCNTs. The hypothesis will be tested in the following part of kinetic desorption measurements.

Sorption of pH Dependence. The pH dependence of ²⁴³-Am(III) sorption by MWCNTs ranging from 2 to 12 at two different ionic strengths (0.1 and 0.01 M NaClO₄) is shown in Figure 3. In the low pH range, the sorption of ²⁴³Am(III) shows a strong clear pH dependency suggesting the interaction with surface sites such as carboxylate groups being progressively deprotonated with increasing pH. About 80% 243 Am(III) is sorbed by MWCNTs at pH = 5 and then increases very weakly to $(88 \pm 2)\%$ at pH ≈ 10 . Sorption of the cationic species is explained by the generation of carbonyl and carboxylate groups at the MWCNTs surface because of oxidation with nitric acid. Chemisorption is assumed to account for the observed strong 243Am(III) sorption onto MWCNTs in our experiments rather than physical attachment or electrostatic ion exchange reaction with carboxylate groups at the MWCNTs surface.

The weakly dependent sorption of ²⁴³Am(III) to MWCNTs on ionic strength and strongly dependent sorption on pH values indicate that the sorption mechanism of ²⁴³Am(III) is surface complexation (*26*). Strong chemicomplexation takes into account the sorption of ²⁴³Am(III) on the surface of MWCNTs. The chemicomplexation is strong, while physical sorption or electrostatic ion exchange interaction of ²⁴³Am-(III) with the functional groups at the MWCNTs surface is

FIGURE 4. Fractions of $^{243}\text{Am}(III)$ species in MWCNTs suspension as a function of the contact time with a chelating resin in 0.1 M NaClO_4. The concentration of $^{243}\text{Am}(III)$ is 7.4 \times 10 $^{-7}$ mol/L and that of MWCNTs is 0.5 g/L. (A) Free $^{243}\text{Am}(III)$ solution, pH 5.0 \pm 0.2; (B) presence of MWCNTs, pH 7.0 \pm 0.1.

weakly sorbed and the sorbed ²⁴³Am(III) at the MWCNTs surface can be easily desorbed from the solid phase to the liquid phase when the experimental conditions change, such as the pH decreases, the ionic strength increases, or stronger complexes are formed in the solution or at other solid phases. To test whether the sorption mechanism of ²⁴³Am(III) on MWCNTs surface is chemicomplexation or chemisorption or not, kinetic desorption experiments by adding chelating resin is applied in our works, and the results are discussed in the following part.

Kinetic Desorption Measurements. Fast reaction was found for the sorption/complexation of ²⁴³Am(III) to the resin in the absence of MWCNTs (Figure 4A). More than 99% of ²⁴³Am(III) forms strong complexation with the chelating resin; the results indicate that chelating resin forms stronger complexation with ²⁴³Am(III) than MWCNTs with ²⁴³Am(III), because only about $(88 \pm 2)\%$ ²⁴³Am(III) is sorbed to MWCNTs in the absence of the chelating resin. In the presence of MWCNTs, the initial ²⁴³Am(III) concentration first drops rapidly to ≈96% of the initial concentration and then decreases very slowly (Figure 4B). The rapid decrease in the beginning is related to the free ²⁴³Am(III) not complexed to MWCNTs in solution. The slow desorption kinetic of $^{243}\mathrm{Am}$ -(III) is attributed to the very slow desorption kinetics of ²⁴³-Am(III) from the MWCNTs. Even after more than 2 months of contact time with the chelating resin, about 90% of 243-Am(III) still remains bound to MWCNTs. The experimental results suggest that 243Am(III) forms kinetically stabilized

TABLE 1. Kinetic Parameters Obtained for Desorption Experiments by Fitting Experimental Data to the Kinetic Eq 4

system	$C_{\text{final}}/C_{\text{tot}}$ (%)	$ au_1$ (h)	A ₁ (%)	$ au_2$ (h)	A ₂ (%)
Am-Chelex	$\textbf{0.3} \pm \textbf{0.8}$	27.6 ± 7.3	8.1 ± 0.4	2.0 ± 0.3	$\textbf{94.2} \pm \textbf{0.2}$
Am-MWCNTs-Chelex	89.4 ± 0.4	10.3 ± 1.7	3.2 ± 0.1	1166 ± 700	7.7 ± 0.8

chemicomplexation with MWCNTs and does not desorb from MWCNTs. This finding clearly proves the existence of strong chemical binding of $^{243}\mathrm{Am}(\mathrm{III})$ to the nanotubes. Chemisorption or chemicomplexation of $^{243}\mathrm{Am}(\mathrm{III})$ at the MWCNTs surface is formed rather than physical sorption or ion exchange.

The sorption/complexation reaction of ²⁴³Am(III) with the chelating resin in the absence of MWCNTs according to

$$Am^{3+} + Na/H - chelax \Rightarrow$$

 $Am - chelax + 3Na^{+}/H^{+}$ (2)

is rather fast. The desorption reaction of 243 Am(III) from MWCNTs is observed in the experiment.

Am – MWCNTs
$$\xrightarrow{k_1}$$
 Am^{3 +} + MWCNTs + Na/H –
Chelex $\xrightarrow{k_2}$ Am – Chelex + 3Na⁺/H ⁺ (3)

After the chelating resin is added to the MWCNTs suspension, eq 3 is the reaction of 243 Am(III) between the chelating resin and MWCNTs. In eq 3, k_2 is rather fast, while k_1 is very slow, compared to the reaction of free 243 Am $^{3+}$ in solution to the chelating resin.

To quantify the differences in ²⁴³Am(III) desorption behavior, the desorption rate of ²⁴³Am(III) from MWCNTs is described by a pseudo-first-order kinetics (*19, 27*). At least two different ²⁴³Am(III) complexation species, showing "fast" and "slow" desorption kinetics, are necessary to fit the experimental results:

$$\frac{C_{\rm susp}(t)}{C_{\rm tot}} = \frac{C_{\rm final}}{C_{\rm tot}} + A_1 \cdot \exp\left(\frac{-t}{\tau_1}\right) + A_2 \cdot \exp\left(\frac{-t}{\tau_2}\right) \tag{4}$$

where $C_{\text{susp}}(t)$ is the concentration of ²⁴³Am(III) in the MWCNTs suspension at time t (h); C_{final} is the final concentration of ²⁴³Am(III) in MWCNTs suspension after equilibration with the chelating resin; C_{tot} is the initial ²⁴³Am(III) concentration in the system (t = 0); A_1 is the fraction of ²⁴³-Am(III) MWCNTs desorbing with a time constant τ_1 (%); A_2 is the fraction of ²⁴³Am(III) MWCNTs desorbing with a time constant τ_2 (%); and τ_1 and τ_2 are desorption time constants (h). The kinetic parameters obtained by fitting the experimental data to the kinetic eq 4 are listed in Table 1. Within the analytical uncertainty, almost 100% 243Am(III) was sorbed to the chelating resin by forming strong complexation. In the system Am-MWCNTs-Chelex, after 2 months of contact time with the chelating resin, about 89.4% ²⁴³Am(III) still remains on the MWCNTs surface. The fraction $A_2 = (7.7 \pm$ 0.7)% with a long time constant $\tau_2 = (1166 \pm 700)$ h is larger than $A_1 = (3.2 \pm 0.1)\%$ with a short time constant $\tau_1 = (10.3)$ \pm 1.7)h. For the system Am–Chelex, the fraction $A_2 = (94.2$ \pm 0.2)% with a short time constant $\tau_2 = (2.0 \pm 0.3)$ h is larger than $A_1 = (8.1 \pm 0.4)\%$ with a long time constant $\tau_1 = (27.6)$ \pm 7.3)h. The experimental results suggest that ²⁴³Am(III) forms kinetically stabilized complexes with MWCNTs and does not rapidly desorb into the solution. This finding clearly proves the existence of strong chemical binding of ²⁴³Am(III) to the nanotubes.

About 85% 243 Am(III) is sorbed by MWCNTs after 4 days of contact time in batch experiments, and over 95% 243 Am-(III) is sorbed to MWCNTs after 1 month of contact time. Hummer et al. (28) studied the adsorption of H_2O by

uncapped single-walled carbon nanotubes and found that water molecules can enter the central channels of the nanotubes by forming hydrogen-bonded chains. The removal percentage of ²⁴³Am(III) by MWCNTs increases from 85% (4 days contact time) to 95% (30 days contact time); the slow increase may be explained by that ²⁴³Am(III) enters the central channels and forms strong chemisorption in the central channels of the nanotubes. The exchange rate between H₂O in the central channels and ²⁴³Am(III) is quite slow and thus causes the increase of ²⁴³Am(III) removal percentage with increasing contact time. The very slow desorption kinetics of ²⁴³Am(III) bound to MWCNTs could be an indication that the metal ions might as well be captured inside the nanotube. The finding needs further study to get more exact explanation and information. TEM or EXAFS measurements may be good methods to get this information.

In conclusion, carbon nanotubes may be a promising candidate in nuclear waste management.

Acknowledgments

Support from Centurial Project of the Chinese Academy of Sciences is acknowledged. Chelating resin is a gift from Institute of Nuclear Waste Management, Karlsruhe Research Center, Germany. Thanks are extended to Associate Editor Prof. Dr. J. G. Hering and the reviewers for their excellent suggestions for the improvement of this manuscript.

Supporting Information Available

Figure of N_2 -BET measurement; figure of surface charge density pH values; figure of FT-IR. This material is available free of charge via the Internet at http://pubs.acs.org.

Literature Cited

- (1) Iijima, S. Helical microtubules of graphic carbon. *Nature* (*London*) **1991**, *354*, 56–58.
- (2) Iijima, S.; Ichihashi, T. Single-shell carbon nanotubes of 1-nm diameter. *Nature (London)* 1993, 363, 603–605.
- (3) Dillon, A. C.; Jones, K. M.; Bekkedahl, T. A.; Kiang, C. H.; Bethune, D. S.; Heben, M. S. Storage of hydrogen in single-walled carbon nanotubes. *Nature (London)* 1997, 386, 377–379.
- (4) Liu, C.; Fan, Y. Y.; Liu, M.; Cong, H. T.; Cheng, H. M.; Dresselhaus, M. S. Hydrogen storage in single-walled carbon nanotubes at room temperature. *Science* 1999, 286, 1127–1129.
- (5) Lawrence, J.; Xu, G. High pressure saturation of hydrogen stored by single-wall carbon nanotubes. Appl. Phys. Lett. 2004, 84, 918–920.
- (6) Dresselhaus, M. S.; Thomas, I. L. Alternative energy technologies. Nature (London) 2001, 414, 332–337.
- (7) Schlapbach, L.; Züttel, A. Hydrogen-storage materials for mobile applications. *Nature (London)* 2001, 414, 353–358.
- (8) Liu, Z.; Gao, Y.; Bando, Y. Highly effective metal vapor absorbents based on carbon nanotubes. Appl. Phys. Lett. 2002, 81, 4844– 4846.
- (9) Jonge, N.; Lamy, Y.; Schoots, K.; Oosterkamp, T. H. High brightness electron beam from a multi-walled carbon nanotube. *Nature (London)* 2002, 420, 393–395.
- (10) Collins, P. G.; Bradley, K.; Ishigami, M.; Zettl, A. Extreme osygen sensitivity of electronic properties of carbon nanotubes. *Science* **2000**, *287*, 1801–1804.
- (11) Hilding, J.; Grulke, E. A.; Sinnott, S. B.; Qian, D.; Andrews, R.; Jagtoyen, M. Sorption of butance on carbon multiwall nanotubes at room temperature. *Langmuir* **2001**, *17*, 7540–7544.
- (12) Long, R. Q., Yang, R. T. Carbon nanotubes as superior sorbent for dioxin removal. *J. Am. Chem. Soc.* **2001**, *123*, 2058–2059.

- (13) Kim, C.; Chio, Y. S.; Lee, S. M.; Park, J. T.; Kim, B.; Lee, Y. H. The effect of gas adsorption on the field emission mechanism of carbon nanotubes. *J. Am. Chem. Soc.* **2002**, *124*, 9906–9911.
- (14) Li, Y. H.; Wang, S.; Luan, Z.; Ding, J.; Xu, C.; Wu, D. Adsorption of cadmium(II) from aqueous solution by surface oxidized carbon nanotubes. *Carbon* **2003**, *41*, 1057–1062.
- (15) Li, Y. H.; Wang, S.; Wei, J.; Zhang, X.; Xu, C.; Luan, Z.; Wu, D.; Wei, B. Lead adsorption on carbon nanotubes. *Chem. Phys. Lett.* 2002, 357, 263–266.
- (16) Coleman, K. S.; Bailey, S. R.; Fogden, S.; Green, M. L. H. Functionalization of single-walled carbon nanotubes vis the bingel reaction. J. Am. Chem. Soc. 2003, 125, 8722–8723.
- (17) Rinzler, A. G.; Liu, J.; Dai, H.; Nikolaev, P.; Huffman, C. B.; Rodriguez-Macias, F. J.; Boul, P. J.; Lu, A. H.; Heymann, D.; Colbert, D. T.; Lee, R. S.; Fischer, J. E.; Rao, A. M.; Eklund, P. C.; Smalley, R. E. Large-scale purification of single-wall carbon nanotubes: process, product, and characterization. *Appl. Phys.* A 1998, 67, 29–37.
- (18) Colomer, J. F.; Piedigrosso, P.; Willems, I.; Journet, C.; Bernier, P.; van Tendeloo, G.; Fonseca, A.; Nagy, J. B. Pruification of catalytically produced multi-wall nanotubes. *J. Chem. Soc., Faraday Trans.* **1998**, *94*, 3753–3758.
- (19) Geckeis, H.; Rabung, Th.; Ngo Mann T.; Kim, J. I.; Beck, H. P. Humic colloid-borne natural polyvalent metal ions: dissociation experiment. *Environ. Sci. Technol.* 2002, 36, 2946–2952.
- (20) Shim, J. W.; Park, S. J.; Ryr, S. K. Effect of modification with $\rm HNO_3$ and NaOH on metal adsorption by pitch-based activated carbon fibers. *Carbon* **2001**, 39, 1635–1642.

- (21) Tao, Z. Y.; Zhang, H. X. Acidity and alkali metal adsorption on the SiO₂-aqueous solution interface. *J. Colloid Interface Sci.* **2002**, 252, 15–20.
- (22) Kong, H.; Gao, C.; Yan, D. Controlled functionalization of multiwalled carbon nanotubes in situ atom transfer radical polymerization. J. Am. Chem. Soc. 2004, 126, 412–413.
- (23) Chen, R. J.; Zhang, Y.; Wang, D.; Dai, H. Noncovalent Sidewall Functionalization of Single-Walled Carbon Nanotubes for Protein Immobilization. J. Am. Chem. Soc. 2001, 123, 3838— 3839.
- (24) Gao, M.; Huang, S.; Dai, L.; Wallace, G.; Gao, R.; Wang, Z. Aligned Coaxial Nanowires of Carbon Nanotubes Sheathed with Conducting Polymers. *Angew. Chem., Int. Ed.* 2000, 39, 3664–3667.
- (25) Kang, Y.; Taton, T. A. Micelle-Encapsulated Carbon Nanotubes: A Route to Nanotube Composites. J. Am. Chem. Soc. 2003, 125, 5650–5651.
- (26) Baeyens, B.; Bradbury, M. H. A mechanistic description of Ni and Zn sorption on Na-montmorillonite, Part I: Titration and sorption measurements. J. Contam. Hydrol. 1997, 27, 199–222.
- (27) Rao, L.; Choppin, G. R.; Clark, S. B. A study of metal-humate interactions using cation exchange. *Radiochim. Acta* 1994, 66/ 67, 141–147.
- (28) Hummer, G.; Rasaiah, J. C.; Noworyta, J. P. Water conduction through the hydrophobic channel of a carbon nanotube. *Nature* (*London*) **2001**, *414*, 188–190.

Received for review November 2, 2004. Revised manuscript received January 21, 2005. Accepted January 21, 2005. ES048287D