
Processing and Application of Ceramics 10 [1] (2016) 17–23

DOI: 10.2298/PAC1601017M

Arsenic(III) adsorption from aqueous solutions on novel carbon
cryogel/ceria nanocomposite

Tamara Minović Arsić1, Ana Kalijadis1, Branko Matović1, Milovan Stoiljković1,
Jelena Pantić1, Jovan Jovanović2, Rada Petrović2, Bojan Jokić2, Biljana Babić1,∗

1Vinča Institute of Nuclear Sciences, University of Belgrade, P.O. Box 522, 11000 Belgrade, Serbia
2Faculty of Technology and Metallurgy, University of Belgrade, Karnegijeva 4, 11000 Belgrade, Serbia

Received 2 February 2016; Received in revised form 1 March 2016; Accepted 7 March 2016

Abstract

Carbon cryogel/ceria composite, with 10 wt.% of ceria, was synthesized by mixing of ceria and carbon cryo-
gel (CC). The sample was characterized by field emission scanning electron microscopy, nitrogen adsorption
and X-ray diffraction. The adsorption of arsenic(III) ions from aqueous solutions on carbon cryogel/ceria
nanocomposite was studied as a function of time, solution pH and As(III) ion concentration. The results are
correlated with previous investigations of adsorption mechanism of arsenic(III) on carbon cryogel. Adsorption
dose experiments showed that the mass of the adsorbent was reduced for 20 times, in comparison with pure
CC, for the same amount of adsorbed arsenic(III) ions. BET isotherm was used to interpret the experimental
data for modelling liquid phase adsorption.

Keywords: carbon cryogel/ceria composite, adsorption, arsenic (III)

I. Introduction

Arsenic water pollution is widespread world prob-
lem. High arsenic concentrations in drinking and ir-
rigation water have been measured in large areas of
Bangladesh, India, China, and in some parts of United
States of America, Argentina, Australia, Chile, Mexico,
Taiwan, Vietnam and Thailand [1]. More than 100 mil-
lion people are at risk for consuming water with arsenic
level above 0.01 ppm [2].

Arsenic is highly toxic element. There are numerous
studies focused on health effects of chronic arsenic ex-
posure [3–6]. It has been found that consuming water
with elevated level of arsenic leads to pigmentation and
keratosis of the skin, chronic pulmonary disease, dia-
betes, miscarriage, abortion, infant mortality, vascular
disease, cancers of the skin, lung, liver and urinary tract.
Due to the sufficient evidence, arsenic and its inorganic
compounds have been classified as Group I carcino-
gens to humans [7]. Hence, it has to be removed from
drinking water. Various techniques are being used for re-
ducing arsenic concentration: reverse osmosis, activated
alumina, coagulation/filtration, ion exchange, electro-

∗Corresponding author: tel: +381113408224,
e-mail: babicb@vinca.rs

dialysis, and oxidation/filtration [8]. Singh et al. [2]
gave a critical review of remediation techniques for ar-
senic.

Among all methods proposed for arsenic removal ad-
sorption stands out as a simple and efficient method. A
wide range of sorbent materials can be used to decrease
arsenic concentration in water solutions, such as thiol-
functionalized chitin nanofibres, goethite-based adsor-
bent, zero valent iron, synthetic siderite, titanium diox-
ide and many others [9–13]. Ungureanu et al. [14] gave
a review of latest advances in adsorption of arsenic.

In our previous study we showed that carbon cryo-
gel (CC) can be used as As(III) adsorbent over a wide
pH range [15]. Based on the experimental data, conclu-
sions were brought that the surface of adsorbent should
be high and neutral, i.e. the amount of surface functional
groups should be reduced to increase the arsenic adsorp-
tion capacity. For that purpose we synthesized carbon
cryogel/ceria nanocomposite with 10 wt.% of ceria, as-
suming that the novel material would have better arsenic
adsorption capacity comparing to the pure carbon cryogel.

The aim of this study is to investigate As(III) ad-
sorption process on carbon cryogel/ceria composite.
Adsorption kinetic, the effect of solution pH and ar-
senic concentration on removal rate were examined in

17


T. Minović Arsić et al. / Processing and Application of Ceramics 10 [1] (2016) 17–23

batch system. Adsorption kinetics, as well as adsorption
isotherms, were fitted to several theoretical models.

II. Experimental

2.1. Chemicals and materials

Resorcinol (C6H4(OH)2, 99% purity, Merck),
formaldehyde (HCHO, 36% methanol stabilized, Fluka
Chemie) and sodium carbonate (Na2CO3, p.a. quality,
Merck) were used for the synthesis of carbon cryogel.
Cerium nitrate (Ce(NO3)3) (Aldrich, USA) and NaOH
(p.a. Zorka, Serbia) were used as starting materials for
synthesis of ceria.

Sodium arsenite (NaAsO2, analytical reagent,
Mallinckrodt) was used to prepare arsenic(III) stock
solution. As(III) solutions used in batch experiments
were obtained by diluting the As(III) stock solution to
desired concentrations with distilled water.

2.2. Composite synthesis

Carbon cryogel was synthesized by the method pre-
viously described by Babic et al. [15,16]. Briefly, it is a
polycondensation reaction of resorcinol with formalde-
hyde in water solution with sodium carbonate as a basic
catalyst, followed by freeze-drying and carbonization in
inert atmosphere at 800 °C. Very important step prior
to drying is rinsing of gel in t-butanol (C4H10O, 99.5%
for analysis, Acros Organics, USA) so that water sol-
vent could be replaced with organic one which does not
exhibit significant changes in the volume of molecules
during the freezing process.

Ceria was synthesized by a self-propagating room
temperature method previously in detail described by
Matović et al. [17]. Calculated masses of reactants were
vigorously hand mixed in alumina mortar with alumina
pestle for about 5 minutes and left in air for 2 hours.
Then, the reaction product mixture was rinsed in cen-
trifuge Centurion 1020D at 350 rpm to remove NaNO3.

Carbon cryogel/ceria composite was synthesized by
mixing of ceria and CC in mortar for about 15 minutes.
The nominal CeO2 loading was 10 wt.%. Since there is
no literature data about carbon cryogel/ceria compos-
ite, we have assumed that 10 wt.% of ceria would be
enough to reduce the amount of the functional groups
on surface of CC and, at the same time, not to signifi-
cantly decrease the CC’s surface area. Our assumption
was based on several facts. CC is carbon material with
high specific surface area and turbostratic structure, i.e.
a large number of unpaired electrons exist on the surface
[18]. On the other side, in our previous investigations
we confirmed the presence of the Ce3+ and O2– vacan-
cies in the structure of the ceria obtained by the SPRT
method [17]. Due to that, we have concluded that this
non-stoicihiometric ceria can be the source of the elec-
trons. From the economical point of view, the prices of
CC’s precursors are significantly lower in comparison
with ceria precursor and, consequently, the amount of
ceria should be as low as possible.

2.3. Composite characterization

The surface morphology of the carbon cryogel/ceria
composite was observed using a field emission scanning
electron microscope (FESEM) TESCAN Mira3 XMU
at 20 kV.

The specific surface area and median pore size of the
carbon cryogel/ceria composite were analysed using the
Surfer (Thermo Fisher Scientific, USA).

The carbon cryogel/ceria composite sample was char-
acterized by recording their powder X-ray diffraction
(XRD) pattern on a Rigaku diffractometer model Ultima
IV using Cu Kα radiation with a Ni filter. Angular 2θ-
region between 10 and 80° was explored at a scan rate
of 1°/s with the angular resolution of 0.02°.

2.4. Batch adsorption experiments

All adsorption experiments were carried out at room
temperature (20 ± 2 °C) in a set of closed 50 ml PVC
bottles using a mechanical shaker at a rate of 60 cy-
cles/min.

In the adsorption kinetic study the initial As(III) con-
centration was C0 = 10 mg/l and no pH adjustment was
taken. We added 0.1 g of composite material into 25 ml
of As(III) aqueous solution. Time intervals were varied
from 10 min to 24 h. After continuous shaking for pre-
determined period, the solid was separated by filtration,
and the remaining As(III) concentration was measured
using atomic absorption spectroscopy - hydride genera-
tion technique.

To study the effect of pH on adsorption, 25 ml of
As(III) aqueous solution of initial concentration C0 =

10 mg/l was continuously shaken with 0.1 g of the car-
bon cryogel/ceria composite for 24 h, at different pH
values. To adjust the pH to 2–11, 0.1 M HNO3 and 0.1 M
KOH were used. After continuous stirring for predeter-
mined time interval, the solid was separated by filtration
and arsenic concentration in the remaining solution was
determined.

Adsorbent dose study was conducted in order to de-
termine the optimal mass of adsorbent in regard to ar-
senic removal percentage. We added different masses
of composite material (m = 10–100 mg) into 25 ml of
As(III) aqueous solution, C0 = 10 mg/l, at native pH.
After continuous stirring for 24 h, the solid was sepa-
rated by filtration and arsenic concentration in the re-
maining solution was measured.

Adsorption isotherms were studied by varying initial
concentration of As(III) from 0.25–14 mg/l. Solutions
with specific concentrations of As(III) were prepared
by dissolving of arsenic stock solution into distilled wa-
ter. Then, 5 mg of the synthesized carbon cryogel/ceria
composite was added to 25 ml of the solution under stir-
ring for 24 h. The pH value was adjusted to 5, 7 and 9
by (0.1 M) HNO3 and KOH. At the end of pre-selected
equilibrium time, the solid was separated by filtration
and arsenic concentration in the remaining solution was
determined.

18


T. Minović Arsić et al. / Processing and Application of Ceramics 10 [1] (2016) 17–23

Figure 1. FESEM image of carbon cryogel/ceria composite

Figure 2. Room temperature XRD of carbon cryogel/ceria
composite

Figure 3. The best fit of the pseudo-second order kinetic
equation. Inset: Adsorption kinetic of As(III) on carbon

cryogel/ceria composite; C0 = 10 mg/l, V = 25 ml,
m = 100 mg, pH = 5

III. Results and discussion

3.1. Structural characterization

FESEM image, presenting the morphology and tex-
ture of the carbon cryogel/ceria composite, is shown at
Fig. 1. It is evident that presence of 10 wt.% of ceria
significantly changed the surface morphology in com-
parison with the pure CC whose structure is shown in
our previous paper [15]. The morphology of the carbon
cryogel/ceria composite, i.e. the distribution of ceria in
CC is very homogeneous. Nanoparticles of ceria have
penetrated into the larger carbon cryogel’s pores and,
consequently, the pore radius decreased. This conclu-
sion was confirmed by nitrogen adsorption-desorption
measurements (Table 1). The results indicate that over-
all specific surface area, S BET , equals 614 m2/g which
means that overall surface of the carbon cryogel/ceria
composite, in comparison with the starting CC (S BET =

620 m2/g), is almost the same, i.e. the presence of
10 wt.% of ceria did not change the S BET . But, the me-
dian pore radius decreased from 14 nm to 7 nm (Table
1) due to the incorporation of the ceria particle into the
porous structure of the carbon cryogel. By preparation
of the composite sample in this way, the overall spe-
cific structure and mesoporosity of the material was pre-
served.

Presence of ceria has been examined by X-ray
diffraction. X-ray diffraction patterns (Fig. 2) display
diffraction peaks for the carbon cryogel/ceria compos-
ite. Diffraction peaks at 2θ values of 28°, 33°, 48° and
56° correspond to (111), (200), (220) and (222) planes
of ceria, respectively [17]. Broad peaks with low inten-
sity correspond to the diffraction profiles of the ceria
structure superimposed on broaden profiles typical of
carbon disordered structure [19]. The diffused profiles
at 2θ values of 24° and 43° correspond to (002) and (10)
reflections of a turbostratic carbon structure.

3.2. Adsorption kinetic study

Figure 3 (inset) shows adsorption kinetic of As(III)
on the carbon cryogel/ceria composite. The arsenic re-
moval rate was very fast and the adsorbed amount of
As(III) increased gradually with time interval incre-
ment. Within the first 10 minutes over 93% of As(III)
was removed. The equilibrium was reached after 2 h.
Similar results have been reported in literature [20,21].

In order to evaluate the kinetic mechanism that con-
trols an adsorption process, adsorption reaction models
as well as adsorption diffusion models were applied to
fit kinetic data [22]. The best-fit model was selected
based on the values of the linear regression correla-
tion coefficient, r2. Pseudo-second order kinetic model

Table 1. Porous properties of carbon cryogel/ceria composite

Sample S BET [m2/g] rm [nm] Reference

CC/ceria composite 614 7 this study
CC 620 14 [15]

19


T. Minović Arsić et al. / Processing and Application of Ceramics 10 [1] (2016) 17–23

Figure 4. Percentage of As(III) adsorption on ceria/CC
composite as a function of solution pH; C0 = 10 mg/l,

V = 25 ml, m = 100 mg, t = 24 h

Figure 5. Comparison of the pH dependence of adsorbed
As(III) ions percentage on carbon cryogel/ceria composite

with the percentage of As(III) hydrolysis products;
C0 = 10 mg/l, V = 25 ml, m = 100 mg, t = 24 h

is represented by the equation (1) and its solution, equa-
tion (2), for q = 0 and t = 0:

dq

dt
= k2(qe − q)2 (1)

t

q
=

1
k2 q2

e

+
1
qe

t (2)

where k2 is rate constant, t is time and q and qe are tran-
sient and equilibrium amount of adsorbate, respectively.
Relationship between t/q and t shows that experimental
data, for the whole range of adsorption process, can be
successfully correlated (r2 = 1) by the pseudo-second
order model (Fig. 3).

3.3. The effect of pH

Generally, the adsorption process is strongly affected
by the solution pH. Figure 4 represents the percentage of

As(III) adsorption on the carbon cryogel/ceria compos-
ite as a function of solution pH. All results are presented
as a function of final (equilibrium) solution pH since the
amount of adsorbed ions depends on final pH. As it can
be seen in Fig. 4, the amount of adsorbed As(III) ions
is not strongly affected by the pH values. Namely, the
maximum adsorption percentage is achieved at pH val-
ues below 5 and continually, slightly, decreases at higher
pH values. This is in agreement with already reported
literature data [20,21,23]. For the comparison, the ad-
sorption percentage of As(III) ions on the pure CC did
not show a significant difference at whole tested pH
range, too. But, an increase of around 15% was recorded
at pH 7–8 [15].

As in the case of the pure CC, the variation of solu-
tion pH value has an important effect on the interactions
between arsenic and the adsorbent surface, because it
affects the distribution of various hydrolysed arsenic
species as well as the surface charge of adsorbent and
should be discussed in view of different concentrations
and forms of hydrolysed As(III) species and PZC (point
of zero charge) of the carbon cryogel/ceria composite.
Figure 5 shows the distribution of various hydrolysed
As(III) species as a function of pH. The percentages of
hydrolysis products were calculated from the equations
and stability constants already presented in our previous
paper [15].

By the comparison of the pH dependence of ad-
sorbed As(III) ions percentage on the carbon cryo-
gel/ceria composite with the percentage of As(III) hy-
drolysis products (Fig. 5) it can be concluded that hy-
drolysed As(III) ions were adsorbed as neutral molecule
of arsenic acid (H3AsO3) and H2AsO3

– ions over the
whole examined pH range (similarity between experi-
mental and H3AsO3 (1) and H2AsO3

– (2) curves).
Additionally, we have already showed that hydroly-

sis of metal ions starts at lower pH values in presence
of inorganic or organic species than in aqueous solu-
tions [24]. In this case it means that, in the presence of
the carbon cryogel/ceria composite, negatively charged
H2AsO3

– ions exist at pH values lower than 7. On the
other side, the surface charge of the adsorbent will in-
fluence the adsorption processes. Point of zero charge
of the carbon cryogel/ceria composite was determined
to be at pH around 7 (not shown here), i.e. positive
charge develops on the composite surface at pH below
7, and the composite surface is negatively charged at
pH above 7. Consequently, the adsorption percentage of
negatively charged, hydrolysed, arsenic(III) ions will be
higher below PZC.

Taking into account fact that main mechanism is ad-
sorption of neutral molecules and that adsorption pro-
cess is best fitted by the second-order kinetic model we
can assume that rate determining step is diffusion pro-
cess of the adsorbate within the pores of adsorbent.

The role of ceria on surface of the carbon cryo-
gel/ceria composite could be twofold. Non-stoichi-
ometric ceria reduces the amount of functional groups

20


T. Minović Arsić et al. / Processing and Application of Ceramics 10 [1] (2016) 17–23

and effects on correlated movements of electrons during
the adsorbate-adsorbent interaction.

3.4. Adsorbent dose study

Prior the determination of adsorption isotherms, the
optimal ratio between volume of the solution of As(III)
ions and mass of the adsorbent was investigated. The
constant volume of As(III) solutions is contacted with
different masses of the composite material. The ob-
tained results are presented in Fig. 6. The results are dis-
played as percentage of As(III) adsorption on the carbon
cryogel/ceria vs. mass of the adsorbent. It is clear that
with increasing of adsorbent mass the percentage of ar-
senic (III) adsorbed increases exponentially. According
to these results, the optimal solution volume/mass of the
adsorbent ratio was calculated (5 mg of adsorbent with
25 ml of the As(III) solution). By comparison with re-
sults obtained on the pure CC [15] (100 mg of adsorbent
with 25 ml of the As(III) solution) the dose adsorbent is

Figure 6. Percentage of As(III) adsorption on carbon
cryogel/ceria composite as a function of adsorbent mass;

C0 = 10 mg/l, V = 25 ml, t = 24 h, pH = 5

Figure 7. Adsorption isotherms for As(III) ions on carbon
cryogel/ceria composite at different pH values;
C0 = 0.25-14 mg/l, V = 25 ml, m = 5 mg, t = 24 h

reduced 20 times, i.e. the sorption capacity of the carbon
cryogel/ceria composite increased 20 times in compari-
son with CC.

3.5. Adsorption isotherms

Figure 7 shows adsorption isotherms for As(III)
ions on the carbon cryogel/ceria composite at differ-
ent pH values. The adsorption isotherms, presented in
Fig. 7, confirmed our assumptions that adsorption is
slightly pH dependent. Maximum adsorption capacity
is achieved at pH = 5 which is in agreement with previ-
ous conclusions. Namely, according to the distribution
diagram of the various hydrolysed As(III) species as a
function of pH (Fig. 5), at pH = 5 As(III) is present only
as a neutral molecule. Adsorption isotherms can be clas-
sified as A1 type [25,26]. The shape of isotherms shows
that dispersion interactions are dominant in the adsorp-
tion of As(III) ions, which is characteristic of physi-
cal adsorption. Also, the shape of isotherms at higher
equilibrium concentrations indicates the appearance of
multilayer adsorption. Slight decrease of the adsorbed
amount in pH region from 3 to 6 can be explained by
changing of orientation and/or lateral interactions of ad-
sorbed molecules.

Several isotherm models were used to interpret the
equilibrium data. Among the few linear and non-linear
models for fitting the adsorption isotherms [27] the
BET isotherm for the modelling liquid phase adsorption
shows the best agreement with experimental data [28].
The BET isotherm equation for liquid phase adsorption
is:

q = qm

KS Ceq

[

1−(n+1)(KLCeq)n
+n(KLCeq)n+1]

(1−KLCeq)
[

1+
(

KS
KL
−1
)

KLCeq−

(

KS
KL

)

(KLCeq)n+1
] (3)

where: q is the amount of the adsorbate adsorbed on
the solid surface, mg/g, qm is the amount of the adsor-
bate corresponding to a complete monolayer adsorption,
mg/g, Ceq is the equilibrium liquid phase concentration,
mg/l, n is the maximum number of adsorbed layers on
solid surface in BET isotherm, KS is the equilibrium
constant of adsorption for the 1st layer in BET isotherm,
(mg/l)-1, and KL is the equilibrium constant of adsorp-
tion for upper layers in the BET isotherm, (mg/l)-1.

For n = ∞:

q = qm

KS Ceq
(

1 − KLCeq

) (

1 − KLCeq + KS Ceq

) (4)

In the case of liquid phase adsorption the BET
isotherm equation has three degrees of freedom (qm, KS ,
KL) and it is impossible to convert this equation to a lin-
ear form and it can be solved by using nonlinear regres-
sion calculations.

As shown in Fig. 8, a good fit of the experimental
data has been obtained (values for the coefficient of de-

21


T. Minović Arsić et al. / Processing and Application of Ceramics 10 [1] (2016) 17–23

Table 2. Values for qm, KS and KL at different pH

pH = 5 pH=7 pH=9

qm [mg/g] 4.34 3.76 2.37

KS [(mg/l)-1] 6.67 8.48 17.12
KL [(mg/l)-1] 0.069 0.054 0.076

CS [mg/l] 14.49 18.52 13.16

r2 0.95 0.88 0.93

Figure 8. Correlation of experimental data of adsorption of
As(III) on carbon cryogel/ceria composite with BET

isotherm for liquid phase adsorption (symbols –
experimental data, line – BET equation)

termination r2 are presented in Table 2.). Values for the
qm, KS and KL, at different pH are presented in Table
2. According to the calculation, the amount of the ad-
sorbate corresponding to the complete monolayer ad-
sorption (qm) decreases with increasing the pH of the
solution. Also, equilibrium constant of adsorption for
1st layer (KS ) increases with increasing pH of the solu-
tion. Equilibrium constant of adsorption for upper layers
(KL) is changed with pH, too. In this model, the actual
saturation concentration of liquid phase (CS (mg/l)) is
adjustable parameter and it is an inverse value of KL.
The large difference between calculated CS values and
value of saturation concentration of NaAsO3 in aque-
ous solutions (156 g/100 ml) confirms that value for the
saturation pressure in original BET equation for the gas
phase could not be replaced with saturation concentra-
tions of the adsorbate in the liquid phase.

IV. Conclusions

In order to improve the adsorption capacity of car-
bon cryogel, the carbon cryogel/ceria composite mate-
rial with 10 wt.% of ceria was synthesized. Character-
ization by the FESEM showed that the homogeneous
distribution of ceria on the surface of the carbon cryo-
gel was achieved. Nitrogen adsorption confirmed that
the high specific surface area and porous structure of
the material were preserved. XRD analysis confirmed
the presence of ceria. The adsorption process of As(III)

ions was investigated as a function of time, pH of the
solution and adsorbate concentration. Adsorption kinet-
ics followed the pseudo-second order model. Due to the
hydrolysis, As(III) ions in water solutions are adsorbed
as neutral molecules of H3AsO3 and consequently, the
pH of the solution does not affect significantly the ad-
sorption process. Based on these facts, it is assumed
that rate-determining step in the adsorption process is
diffusion of the adsorbate within the pores of adsorbent.
Adsorption dose experiments, i.e. calculation of optimal
ratio between the volume of the solution and mass of the
adsorbent, showed that the mass of the adsorbent was
reduced 20 times, in comparison with CC. The assump-
tion is that presence of 10 wt.% of non-stoichiometric
ceria reduced the amount of functional groups and influ-
enced the correlated movements of electrons during the
adsorbate-adsorbent interaction. Adsorption isotherms
confirmed that the amount of As(III) removed is slightly
pH-dependent and the shape of isotherms is characteris-
tic for the physical, multilayer adsorption. Experimen-
tally obtained isotherms are best-fitted by the applica-
tion of BET isotherm for modeling the liquid phase ad-
sorption.

Acknowledgements: This paper was supported by the
Ministry of Science and Development, the Republic of
Serbia, under Contract No. 45012.

References

1. L. Cheng-Che, Y. Hsin-Su, K. Ying-Chin, “Chronic
arsenic exposure and its adverse health effects in Tai-
wan: A paradigm for management of a global en-
vironmental problem”, Kaohsiung J. Med. Sci., 27

(2011) 411–416.
2. R. Singh, S. Singh, P. Parihar, V.P. Singh, S.M.

Prasad, “Arsenic contamination, consequences and
remediation techniques: A review”, Ecotox. Environ.

Safe., 112 (2015) 247–270.
3. D.G. Mazumder, U.B. Dasgupta, “Chronic arsenic

toxicity: Studies in West Bengal, India”, Kaohsiung

J. Med. Sci., 27 (2011) 360–370.
4. M. Yunus, N. Sohel, S.K. Hore, M. Rahman, “Ar-

senic exposure and adverse health effects: A review
of recent findings from arsenic and health studies
in Matlab, Bangladesh”, Kaohsiung J. Med. Sci., 27

(2011) 371–376.
5. D. Chakraborti, M.M. Rahman, M. Murrill, R. Das,

Siddayya, S.G. Patil, A. Sarkar, H.J. Dadapeer, S.
Yendigeri, R. Ahmed, K.K. Das, “Environmental ar-
senic contamination and its health effects in a his-
toric gold mining area of the Mangalur greenstone
belt of Northeastern Karnataka, India”, J. Hazard.

Mater., 262 (2013) 1048–1055.
6. T.R. McClintock, Y. Chen, F. Parvez, D.V. Makarov,

W. Ge, T. Islam, A. Ahmed, M. Rakibuz-Zaman, R.
Hasas, G. Sarwar, V. Slavkovich, M.A. Bjurlin, J.H.
Graziano, H. Ahsan, “Association between arsenic
exposure from drinking water and hematuria: Re-

22


T. Minović Arsić et al. / Processing and Application of Ceramics 10 [1] (2016) 17–23

sults from the health effects of arsenic, longitudinal
study”, Toxicol. Appl. Pharm., 276 (2014) 21–27.

7. K. Straif, L. Benbrahim-Tallaa, R. Baan, Y. Grosse,
B. Secretan, F.E. Ghissassi, V. Bouvard, N. Guha, C.
Freeman, L. Galichet, V. Cogliano, “A review of hu-
man carcinogens — Part C: metals, arsenic, dusts,
and fibres”, Lancet. Oncol., 10 (2009) 453–454.

8. J.P. Lipps, A.S.C. Chen, S.E. McCall, L. Wang,
National Primary Drinking Water Regulations; Ar-

senic and Clarifications to Compliance and New

Source Contaminants Monitoring Final Rule: US
EPA, Cincinnati, 2001.

9. R. Yang, Y. Su, K.B. Aubrecht, X. Wang, H.
Ma, R.B. Grubbs, B.S. Hsiao, B. Chu, “Thiol-
functionalized chitin nanofibers for As (III) adsorp-
tion”, Polymer, 60 (2015) 9–17.

10. M. Kanematsu, T.M. Young, K. Fukushi, P.G. Green,
J.L. Darby, “Arsenic(III,V) adsorption on a goethite-
based adsorbent in the presence of major co-
existing ions: Modeling competitive adsorption con-
sistent with spectroscopic and molecular evidence”,
Geochim. Cosmochim. Ac., 106 (2013) 404–428.

11. M. Biterna, L. Antonoglou, E. Lazou, D. Voutsa,
“Arsenite removal from waters by zero valent iron:
Batch and column tests”, Chemosphere, 78 (2010)
7–12.

12. H. Guo, Y. Li, K. Zhao, Y. Ren, C. Wei, “Removal
of arsenite from water by synthetic siderite: Behav-
iors and mechanisms”, J. Hazard. Mater., 186 (2011)
1847–1854.

13. P.K. Dutta, A.K. Ray, V.K. Sharma, F.J. Millero,
“Adsorption of arsenate and arsenite on titanium
dioxide suspensions”, J. Colloid. Interf. Sci., 278

(2004) 270–275.
14. G. Ungureanu, S. Santos, R. Boaventura, C. Botelho,

“Arsenic and antimony in water and wastewater:
Overview of removal techniques with special refer-
ence to latest advances in adsorption”, J. Environ.

Manage., 151 (2015) 326–342.
15. T.Z. Minović, J.J. Gulicovski, M.M. Stoiljković,

B.M. Jokić, Lj.S. Živković, B.Z. Matović, B.M.
Babić, “Surface characterization of mesoporous car-
bon cryogel and its application in arsenic (III) ad-
sorption from aqueous solutions”, Micropor. Meso-

por. Mater., 201 (2015) 271–276.
16. B. Babić, B. Kalud̄erović, Lj. Vračar, N. Krstajić,

“Characterization of carbon cryogel synthesized by
sol-gel polycondensation and freeze-drying”, Car-

bon, 42 (2004) 2617–2624.

17. B. Matović, J. Dukić, B. Babić, D. Bučevac, Z.
Dohčević-Mitrović, M. Radović, S. Bošković, “Syn-
thesis, calcination and characterization of nanosized
ceria powders by self-propagating room temperature
method”, Ceram. Int., 39 (2013) 5007–5012.

18. L.R. Radovic, C. Moreno-Castilla, J. Rivera-Utrilla,
“Carbon materials as adsorbents in aqueous solu-
tions” pp. 227–407 in Chemistry and Physics of Car-

bon. Edited by L.R. Radovic, Dekker, New York,
2001.

19. G.M. Jenkins, K. Kawamura, Polymeric Carbons:

Carbon Fibre, Glass and Char, Cambridge Univer-
sity Press, Cambridge, 1976.

20. Z. He, S. Tian, P. Ning, “Adsorption of arsenate and
arsenite from aqueous solutions by cerium-loaded
cation exchange resin”, J. Rare Earth, 30 (2012)
563–572.

21. R. Srivastava, “Eco-friendly and morphologically-
controlled synthesis of porous CeO2 microstructure
and its application in water purification”, J. Colloid.

Interf. Sci., 348 (2010) 600–607.
22. H. Qiu, L. Lv, B. Pan, Q. Zhang, W. Zhang, Q.

Zhang, “Critical review in adsorption kinetic mod-
els”, J. Zhejiang Univ. Sci. A, 10 (2009) 716–724.

23. X. Peng, Z. Luan, J. Ding, Z. Di, Y. Li, B. Tian, “Ce-
ria nanoparticles supported on carbon nanotubes for
the removal of arsenate from water”, Mater. Lett., 59

(2005) 399–403.
24. B.M. Babić, S.K. Milonjić, M.J. Polovina, S. Čupić,

B.V. Kalud̄erović, “Adsorption of zinc, cadmium and
mercury ions from aqueous solutions on an activated
carbon cloth”, Carbon, 40 (2002) 1109–1115.

25. C.H. Giles, T.H. MacEwans, S.N. Nakhwa, D.
Smith, “Studies in adsorption. Part XI. A system of
classification of solution adsorption isotherms, and
its use in diagnosis of adsorption mechanisms and in
measurement of specific surface areas of solids”, J.

Chem. Soc., (1960) 3973–3993.
26. C.H. Giles, D. Smith, A. Huitson, “A general treat-

ment and classification of the solute adsorption
isotherm. I. Theoretical”, J. Colloid Interf. Sci., 47

(1974) 755–765.
27. K.Y. Foo, B.H. Hameed, “Insights into the modeling

of adsorption isotherm systems”, Chem. Eng. J., 156

(2010) 2–10.
28. A. Ebadi, J.S.S. Mohammadzadeh, A. Khudiev,

“What is the correct form of BET isotherm for
modeling liquid phase adsorption?”, Adsorption, 15

(2009) 65–73.

23


	Introduction
	Experimental
	Chemicals and materials
	Composite synthesis
	Composite characterization
	Batch adsorption experiments

	Results and discussion
	Structural characterization
	Adsorption kinetic study
	The effect of pH
	Adsorbent dose study
	Adsorption isotherms

	Conclusions

