	題名: 
	Sorption kinetics for dye removal from aqueous solution using activated clay

	作者: 
	Ho, Y.S.;Chiang, C.C.;Hsu, Y.C.

	貢獻者: 
	Department of Biotechnology

	關鍵詞: 
	Activated clay;Dye;Kinetics;Sorption

	日期: 
	2001 

	上傳時間: 
	2009-12-15T05:24:40Z 

	出版者: 
	Asia University

	摘要: 
	The kinetics of Basic Red 18 and Acid Blue 9 sorption onto activated clay have been investigated. A batch sorption model, based on the assumption of a pseudo–second order mechanism, has been developed to predict the rate constant of sorption, the equilibrium sorption capacity, and initial sorption rate with the effect of initial dye concentration, activated clay particle size, temperature, and pH value. In addition, an activation energy of sorption has also been determined based on the pseudo–second order rate constants.


