

Attachment of 2,2-bipyridine onto a silica gel for application as a sequestering agent for copper, cadmium and lead ions from an aqueous medium

Elton J. Souza¹, Valtair M. Cristante², Pedro M. Padilha^{2,4}, Sonia M.A. Jorge², Marco A.U. Martinez³, Rafael I.V. Silva², Devaney R. Carmo¹, Gustavo R. Castro^{2*}

¹Departamento de Física e Química, FEIS/UNESP-Univ. Estadual Paulista, C.P. 31, 15385-000, Ilha Solteira, SP, Brazil

²Departamento de Química e Bioquímica, IB-UNESP-Univ. Estadual Paulista, C.P.510, 18618-000 Botucatu, SP, Brazil

³Departamento de Química, UFMS, C.P. 549, 79074-460, Campo Grande, MS, Brazil

⁴INCT de Bioanalítica – UNICAMP, C.P. 6154, 13084-971 Campinas, SP, Brazil

*Corresponding author: e-mail: castrogr@ibb.unesp.br

A method was developed to attach 2,2-bipyridine (BP) onto a silica gel surface by a two-step reaction. The first step consisted of a reaction between the matrix and a silylating agent, 3-chloropropyltrimethoxysilane. In the second step of the reaction, a ligand molecule was attached onto Si-CPTS, yielding the product Si-BP. The modified material contained 0.431 ± 0.01 mmol of 2,2-bipyridine per gram of modified silica, as confirmed by FT-IR spectra of the proposed structure. The surface modification was characterized by the BET technique, which revealed a decrease in the surface area from 614 to 450 m² g⁻¹. The series of adsorption isotherms for the metal ions were adjusted to fit a modified Langmuir equation. The maximum number of moles of copper, cadmium and lead ions adsorbed was 0.64, 0.53, and 0.54 mmol g⁻¹, respectively. The surface saturation was calculated as ϕ fraction and the values obtained, Cu(II) = 1.160, Cd(II) = 1.044 and Pb(II) = 0.997, suggest a type 1:1 metal-ligand complex.

Keywords: 2,2-Bipyridine, silica gel, adsorption, metal ions.

INTRODUCTION

In the last two decades, human activities have severely impacted the quality of natural water resources by discharging a wide variety of pollutants directly into rivers¹⁻⁴ and streams or via sewage treatment plants that are not completely effective in removing species such as heavy metals⁵. Moreover, the large-scale production of food for the continually growing human population has become another major source of metal pollution due to percolation or leaching, since metals are present in fertilizers as constituents or contaminants.

In this context, industrial activities, mining, sewage and farming contribute to increase the concentrations of metal in natural water bodies. The nondegradability of these species is responsible for the process of accumulation occurring in the food chain and its adverse effects on living organisms.

Modified silica-based materials have been synthesized and applied in several fields of research, including medicine⁶⁻⁸ and chemistry, as stationary phases for liquid chromatography^{9,10} and sequestering agents for metal ions in aqueous and ethanol media¹¹⁻¹⁴.

Their application stems from the fact that the surface reactivity and large surface area of silica, when coupled to a sol-gel process, allow for the synthesis of materials with desirable characteristics¹⁵. With regard to the application of silica in metal sequestration, its high surface area is one of its most important characteristics because it allows large quantities of ligand molecules to be grafted onto the silica matrix¹⁶. Recent works report the high sorption capacity of modified mesoporous silica and its large surface area of more than 700 m² g⁻¹^{17,18}.

The modification of silica surface through the attachment of a ligand molecule containing Lewis base as an adsorption site can be achieved by a silanization procedure involving covalent grafting followed by a second step involving its reaction with an organic ligand molecule.

A major advantage of this procedure is the possibility of developing a modified material which is selective for some metal ions, depending on the type of base (hard, soft, or intermediate)¹⁹ in the molecule.

In this work, silica gel with a high surface area was prepared via the sol-gel route and modified in a two-step reaction with a 2,2-bipyridine ligand molecule. The modified material was characterized by the BET method, elemental analysis and FTIR spectra and employed in Cu(II), Cd(II) and Pb(II) solid-phase extraction experiments. The developed method was applied in the preconcentration of metal species in a fresh water sample from Paraná River, Ilha Solteira, SP, Brazil, and its accuracy was evaluated by the comparison against a certified reference material (SRM 1643e).

EXPERIMENTAL

Reagents and analytical solutions

All the glassware used in the experiments was kept in an immersion bath of HNO₃ solution 0.1% (v:v) for a period of 3 days. After this time, the material was rinsed in distilled water and deionized water. All the solutions were prepared with high purity chemicals and deionized water (Milli-Q system, Millipore). Hydrochloric and nitric acids were previously distilled in a sub-boiling system (Marconi).

Stock solutions of copper, cadmium and lead were prepared by dissolution of their respective salts in deionized water. The solutions and supernatant concentrations were determined directly by flame atomic absorption spectrometry (Analyst 700, Perkin Elmer) after stepwise dilution.

Functionalization of silica gel

Silica gel was prepared by the sol-gel route, as described in a previous work¹⁶. In the first reaction, 5 g of silica

gel was suspended in 50 mL of N,N-dimethylformamide (DMF) and 0.0235 moles of silylating agent 3-chloropropyl-trimethoxysilane was added to the mixture. The reaction was performed in a nitrogen atmosphere at 423.15 K for 48 h. The product obtained in the first step (Si-CPTS) was washed with ethanol and then subjected to a reaction with 0.0235 moles of 2,2-bipyridine ligand molecule in a nitrogen atmosphere at 423.15 K for 48 h. All the calculations took into account the presence of 4.6 OH groups per square nanometer of silica. Figure 1 illustrates the two-step reaction involved in the functionalization of silica gel.

Characterization

The quantity of 2,2-bipyridine molecules bound to the silica surface was determined by nitrogen elemental analysis (Thermo Finnigan, Flash 1112 Series EA CHNS), while the FTIR spectra were collected on a Nicolet Nexus 670 FT-IR with a smart collector. The silica surface area was determined by the BET method²⁰, based on the adsorption of gaseous nitrogen under several pressures at 77.74 K, using an automated Micromeritics ASAP 2010 chemisorption analyzer.

Solid Phase Extraction Experiments

The purpose of the solid phase extraction experiments was to investigate some of the parameters related to metal/surface interaction. These parameters included the dynamic equilibrium at stirring times ranging from 1 to 30 minutes, the influence of pH on the extraction process, and the maximum extraction or sorption capacity of Si-BP modified material. A mass of 0.05 g of Si-BP used was used in all the experiments.

The dynamic equilibrium experiments were performed using the batch technique. 20 mL of metal solution were transferred to a volumetric flask and the volume was adjusted with deionized water. The contents of the flask were transferred to a conical flask and stirred for a given time. The mixture was filtered and the supernatant metal concentration determined by flame atomic absorption spectrometry (FAAS). The experiments to determine the influence of pH were carried out as explained above, with a stirring time of 10 minutes, and the pH of the solution was adjusted with diluted nitric acid and sodium hydroxide solution in a range of 1 to 5. To determine

the maximum adsorption capacity, the stirring time was set at 10 minutes, the pH of the solution at 5, and the concentration of the metal solution was increased to $5.0 \times 10^{-3} \text{ mol L}^{-1}$ for a final volume of 50 mL.

Column experiments

The preconcentration factor (PF) for all metal species were determined in a continuous flow system using a micro column (5 mm long and inner diameter of 2.0 mm) packed with 15 mg of Si-BP. The aliquots of 50 mL of metals species solutions 0.01 mg L^{-1} , were percolated through the column at flow rate of 1.0 mL min^{-1} and then eluted with 1.0 mL of HNO_3 2.0 mol L^{-1} , also at a flow rate of 1.0 mL min^{-1} . The eluates were collected in polyethylene flasks, followed by metals species determination by FAAS. After the determination of preconcentration factor the system was applied in the preconcentration of 50 mL of natural water sample, which was mineralized as described in a previously published work^{21,22}. This step was necessary to remove the influence of organic matter²³.

RESULTS AND DISCUSSION

Si-BP Characterization

The amount of 2,2-bipyridine bound to the silica surface was 0.431 mmol per gram of material. The specific surface area of bare silica was $614 \pm 7 \text{ m}^2 \text{ g}^{-1}$, while that of the silica with the silylating agent and the modified one was 498 ± 9 and $450 \pm 5 \text{ m}^2 \text{ g}^{-1}$, respectively. This lower surface area was due to the presence of pendant groups, which blocked the access of gaseous nitrogen molecules into the structure of the modified silica^{24,25}. The FTIR spectra of pure silica, silica with silylating agent, and silica with 2,2-bipyridine molecule were recorded, as illustrated in Figure 2, to confirm the reactions depicted in Figure 1.

The Si-CPTS in Figure 2(a) presents three bands originating from C-H stretching, which occurred in the region of $3000\text{--}2840 \text{ cm}^{-1}$. These bands can be attributed to asymmetric ($\nu_{\text{as}}\text{CH}_2$) and symmetric ($\nu_{\text{s}}\text{CH}_2$) stretching of methylenic (existing in the silyl structure).

A comparison of Si-CPTS and Si-BP indicated that the absorption bands slowly shifted to higher wave numbers, probably due to the influence of the aromatic ring. The

Figure 1. Reaction steps involved in silica surface modification with 2,2-bipyridine ligand

Figure 2. Transmittance Fourier transform infrared spectra of pure silica (SiO_2), silica with silylating agent (Si-CPTS), and silica with 2,2-bipyridine (Si-BP)

band appearing in the region of 3000 cm^{-1} was attributed to C-H stretching vibration of C-H from heteroaromatic molecules²⁶. Figure 2(b) show FTIR spectra from 1600 to 1300 cm^{-1} . Several absorption bands identified in the Si-CPTS spectrum were attributed to scissoring vibrations (1463 cm^{-1}) and twisting and wagging vibrations (1348 cm^{-1}) of methylenic groups. The same absorption bands were observed in the Si-BP spectrum, but ring stretching vibrations occurred in the general region between 1600 and 1300 cm^{-1} and the modification observed in this region was attributed to attachment of the 2,2-bipyridine molecule onto the silica surface.

Solid phase extraction experiments

An important aspect of solid sorbents is the rate at which the material adsorbs metal ions from solution and the time required for the system reach equilibrium. Figure 3 shows the extraction of Cu(II), Cd(II), and Pb(II) from an aqueous medium under different stirring times.

Figure 3 indicates that the kinetics involved in the adsorption of the metals ions under study was relatively fast, i.e., about 10 minutes, suggesting a good potential for application in column preconcentration procedures.

As it can be seen in Figure 4, the ability of Si-BP to extract metals is highly dependent on the pH of the solution. An increase in the concentration of H^+ species impaired adsorption, which can be explained by the protonation of adsorption sites on the ligand molecule. Experiments at pH exceeding 5 were not carried out due to the risk of undesirable hydrolysis and metal hydroxide precipitation.

The ability of Si-BP to extract the metal ions under study was characterized by its adsorption capacity, which was determined from the saturation range of the metal loading isotherms shown in Figure 5. The adsorption capacity (mmol g^{-1}) was calculated using equation (1):

$$N_f = \frac{n_i - n_s}{m} \quad (1)$$

where N_f is the number of metal moles adsorbed on the silica surface, n_i and n_s are the number of metal moles of

Figure 3. Dynamic equilibrium established by different stirring times in Cu(II), Cd(II), and Pb(II). Experimental conditions: Temperature = 27°C ; Si-BP mass = 0.05 g ; pH = 5.0 .

Figure 4. Influence of pH solution on the extraction process of Cu(II), Cd(II), and Pb(II). Experimental conditions: Temperature = 27°C ; Si-BP mass = 0.05 g ; Stirring time = 10 minutes

Figure 5. Microphotographs of the yarn structure and elementary cellulose fibres (device: Hitachi S-3400N scanning electron microscope). A, C, E – untreated jute; B, D, F – jute treated with 1% KOH water solution by 1h

the initial solution and of the supernatant after reaching equilibrium, and m is the mass of modified silica, Si-BP, used here. According to equation (1), the values of N_f obtained were 0.50 , 0.45 and 0.43 mmol g^{-1} for Cu(II), Cd(II) and Pb(II), respectively.

When adsorption remains constant, a monolayer should be formed, according to the modified Langmuir equation, and the metal maximum adsorption capacity can be estimated by equation (2):

$$\frac{C_s}{N_f} = \frac{C_s}{N_s} + \frac{1}{N_s b} \quad (2)$$

where C_s is the concentration of the solution in equilibrium (mmol L^{-1}), N_f is the concentration of metal ions adsorbed on the Si-BP surface, and N_s represents the maximum amount of metal ions adsorbed per gram of material (mmol g^{-1}). The adsorption studies were based on the linearized form of the adsorption isotherms illustrated in Figure 6.

Figure 6. Linearized form of the adsorption isotherms for Cu(II), Cd(II), and Pb(II)

The ratio at which the metal ions are bound to modified material can be estimated by equation (3)¹⁴:

$$\phi_{\max} = \frac{N_s}{N_o} \quad (3)$$

where N_o is the amount of functional groups per gram of Si-BP. The values of N_o , N_f and N_s are presented in Table 1.

Table 1. N_o , N_f and N_s values obtained from Cu(II), Cd(II), and Pb(II) adsorption experiments

Metal ions	N_f (mmol g^{-1})	N_s (mmol g^{-1})	N_o
Cu(II)	0.50	0.64	1.48
Cd(II)	0.45	0.54	1.25
Pb(II)	0.43	0.53	1.23

Table 1 indicates that the maximum adsorption capacity of Si-BP was in good agreement with the experimental values, N_f . Cu(II), an intermediate acid according to Pearson's classification, showed higher adsorption values, which can be attributed to its affinity towards intermediate base nitrogen atoms¹⁹. Cd(II) and Pb(II) showed lower adsorption values than Cu(II), which, albeit not very significant, can be attributed to their lower affinity for nitrogen atoms. Another important point shown in Table 1 is that the type of metal-ligand complexes can be estimated from N_o values. Since they are between 1.0 and 1.5, it can be assumed that the complexes formed are of the type metal-ligand = 1:1, according to Figure 7.

Through the comparison between the proposed material Si-BP with other solid supports applied in the Cu(II), Cd(II) and Pb(II) sorption, presented in Table 2, is

Table 2. Comparison of Cu(II), Cd(II) and Pb(II) Si-BP adsorption capacity with other related materials

Type material	Metal specie (mmol g^{-1})			Ref.
	Cu(II)	Cd(II)	Pb(II)	
Si-AMP	0.447	0.190	0.380	[21,27]
Si-LH	–	0.17	0.31	[28]
Si-D	0.442	0.135	–	[29]
Si-BP modified silica	0.64	0.54	0.53	*

* Data presented by the developed silica

Figure 7. Proposed scheme for metal complexation by 2,2-bipyridine modified silica gel

possible to infer its advantages. Si-BP showed a high adsorption capacity compared with several materials.

Preconcentration experiments

The results achieved with the continuous flow system related to the natural river water preconcentration are congruent with the preconcentration factor obtained with metal standard solutions (10 $\mu\text{g L}^{-1}$), 46, 37 and 36 fold for Cu(II), Pb(II) and Cd(II), respectively. These results and those obtained to standard reference material are summarized in Table 3.

According to Table 3 the preconcentration factor found when mineralized natural river water was subjected to the continuous flow system was the same determined with standard metal solution. In order to validate the

Table 3. Preconcentration results of metal solutions, standard reference material and natural river water

Standard metal solution ($\mu\text{g L}^{-1}$)	Standard metal solution after preconcentration ($\mu\text{g L}^{-1}$)	
Cu(II)	10	458.6 \pm 12.0
Pb(II)		374.5 \pm 10.1
Cd(II)		362.7 \pm 6.2
	Natural river water ($\mu\text{g L}^{-1}$)	Natural river water after preconcentration ($\mu\text{g L}^{-1}$)
Cu(II)	40.025*	1834.52 \pm 32.6
Pb(II)	1.1539*	40.99* \pm 2.7
Cd(II)	0.3654*	12.94* \pm 0.6
	Standard reference material ($\mu\text{g L}^{-1}$)	Standard reference material after preconcentration ($\mu\text{g L}^{-1}$)
Cu(II)	22.7 \pm 0.3	1075.67 \pm 28.1
Pb(II)	19.6 \pm 0.2	709.36 \pm 13.4
Cd(II)	6.568 \pm 0.073	245.33 \pm 10.9

*Determined by Atomic Absorption Spectrometry with Graphite Furnace

method, aliquots containing 50 mL, of certified reference material were preconcentrated in the same conditions applied to natural water and the results are also in agreement with the preconcentration factor, demonstrating that the system can be applied in the determination of trace levels of Cu(II), Pb(II) and Cd(II) in river water.

CONCLUSIONS

The proposed silica gel functionalization reaction was confirmed by the characterization techniques employed. In this case, the only possibility to anchor 2,2-bipyridine ligand molecules onto the Si-CPTS surface is through amine groups, which are good nucleophiles that react with chlorine groups. The Si-BP showed a good extraction capacity of 0.64, 0.54 and 0.53 mmol g⁻¹ for Cu(II), Cd(II) and Pb(II), respectively, and fast kinetics for the metal ions of this study, which is an important characteristic in preconcentration and column experiments. The results of Cu(II), Pb(II) and Cd(II) preconcentration from natural river water showed that the system can be easily applied in trace metals determination taking into account the good preconcentration factor obtained, 46, 37 and 36 fold, respectively. Considering the classification of nitrogen atoms as an intermediate base, the material can be applied easily for the extraction of other metals with intermediate acid characteristics. This kind of material has interesting application in environmental area such as decontamination of natural water and in the determination of trace metals.

Acknowledgements

The authors thank FUNDUNESP (Proc. 00182/06-DFP) and FAPESP (Proc. 06/54946-9) for their financial support of this research.

LITERATURE CITED

1. Minello, M.C.S., Paçó, A.L., Martines, M.A.U., Caetano, L., Santos, A., Padilha, P.M. & Castro, G.R. (2009). Sediment grain size distribution and heavy metals determination in a dam on the Paraná River at Ilha Solteira, Brazil. *J. Environ. Sci. Heal. A*, 44, 861–865. DOI: 10.1080/10934520902958591.
2. Al-Khashman, O.A. & Shawabkeh, R.A. (2006). Metals distribution in soils around the cement factory in southern Jordan. *Environ. Pollut.* 140, 387–394. DOI: 10.1016/j.envpol.2005.08.023
3. Minello, M.C.S., Paçó, A.L., Castro, R.S.D., Caetano, L., Padilha, P.M., Ferreira, G., Martines, M.A.U. & Castro, G.R. (2010). Evaluation of heavy metal availability in contaminated sediments from the Ilha Solteira Hydroelectric dam on the Paraná River at Ilha Solteira, SP, Brazil. *Fresen. Environ. Bull.* 19, 2210–2214.
4. Pagnanelli, F., Moscardini, E., Giuliano, V. & Toro, L. (2004). Sequential extraction of heavy metals in river sediments of an abandoned pyrite mining area: pollution detection and affinity series. *Environ Pollut.* 132, 189–201. DOI: 10.1016/j.envpol.2004.05.002.
5. Alabdula'aly, A. (1998). Trace metals in groundwater and treatment plant product water of the central region of Saudi Arabia. *Desalination*. 120, 163–168. DOI:10.1016/S0011-9164(98)00215-X.
6. Wang, L., Zhao, W., O'donoghue, M.B. & Tan, W. (2007). Fluorescent nanoparticles for multiplexed bacteria monitoring. *Bioconjugate Chem.* 18, 297–301. DOI: 10.1021/bc060255n.
7. Yang, P., Quan, Z., Lu, L., Huang, S. & Lin, J. (2008). Luminescence functionalization of mesoporous silica with different morphologies and applications as drug delivery

systems. *Biomaterials*. 29, 692–702. DOI: 10.1016/j.biomaterials.2007.10.019.

8. Izquierdo-Barba, I., Ruiz-González, L., Doadrio, J. C., González-Calbet, J. M. & Vallet-Regí, M. (2005). Tissue regeneration: A new property of mesoporous materials, *Solid State Sci.* 7, 983–989. DOI: 10.1016/j.solidstatesciences.2005.04.003.
9. Jang, J.-K. & Li, A. (2001). Separation of PCBs and PAHs in sediment samples using silica gel fractionation chromatography, *Chemosphere*. 44, 1439–1445. DOI: 10.1016/S0045-6535(00)00463-X.
10. Ohta, K., Morikawa, H., Tanaka, K. & Haddad, P.R. (1998). Non-suppressed ion chromatography of cations on silica gel modified with aluminium. *J. Chromatography A*. 804, 171–177. DOI: 10.1016/S0021-9673(97)01248-X.
11. Alcântara, I.L., Roldan, P.S., Margionte, M.A.L., Castro, G.R., Padilha, C.C.F., Florentino, A.O. & Padilha, P.M. (2004). Determination of Cu, Ni and Pb in aqueous medium by FAAS after preconcentration on 2-aminothiazole modified silica gel. *J. Brazil. Chem. Soc.* 15, 366–371. DOI: 10.1590/S0103-50532004000300005.
12. Ferreira, G., Caetano, L., Castro, R.S.D., Padilha, P.M. & Castro, G.R. (2010). Synthesis, characterization, and application of modified silica in the removal and preconcentration of lead ions from natural river water. *Clean Techn. Environ. Policy*. DOI 10.1007/s10098-010-0322-4.
13. Oliveira, F.J.V.E., Filho, E.C.S., Melo, M.A.Jr. & Airoidi, C. (2009). Modified coupling agents based on thiourea, immobilized onto silica. Thermodynamics of copper adsorption. *Surf. Sci.* 603, 2200–2206. DOI: doi:10.1016/j.susc.2009.04.020.
14. Castro, G.R., Oliveira, J.D., Alcântara, I.L., Roldan, P. S., Padilha, C.C.F., Prado, A.G.S. & Padilha, P.M. (2007). Application of cellulose modified with p-aminobenzoic groups in preconcentration system for determination of Cu, Fe, Ni, and Zn in fuel ethanol samples by flame atomic absorption spectrometry. *Separ. Sci. Technol.* 42, 1325–1340. DOI: 10.1080/01496390701242061.
15. Iler, R.K., The chemistry of silica, 1st edition (John Wiley & Sons, New York, 1979).
16. Castro, G.R., Cristante, V.M., Padilha, C.C.F., Jorge, S.M.A., Florentino, A.O., Prado, A.G.S. & Padilha, P.M. (2008). Determination of Cd(II), Cu(II) and Ni(II) in aqueous samples by ICP-OES after on-line preconcentration in column packed with silica modified with 2-aminothiazole. *Microchim. Acta*. 160, 203–209. DOI: 10.1007/s00604-007-0845-5.
17. Pérez-Quintanilla, D., Sánchez, A., Hierro, I., Fajardo, M. & Sierra, I. (2009). Preconcentration of Zn(II) in water samples using a new hybrid SBA-15-based material. *J. Hazard. Mater.* 166, 1449–1458. DOI: 10.1016/j.jhazmat.2008.12.065.
18. Aguado, J., Arsuaga, J. M., Arencibia, A., Lindo, M., & Gascón, V. (2009). Aqueous heavy metals removal by adsorption on amine-functionalized mesoporous silica. *J. Hazard. Mater.* 163, 213–221. DOI: 0.1016/j.jhazmat.2008.06.080.
19. Pearson, G.R. (1963). Hard and soft acids and bases. *J. Am. Chem. Soc.* 85, 3533–3539. DOI: 10.1021/ja00905a001.
20. Brunauer, S., Emmett, P.H. & Teller, E. (1938). Adsorption of gases in multi-molecular layers. *J. Am. Chem. Soc.* 60, 309–319. DOI: 10.1021/ja01269a023.
21. Pereira, A.S., Ferreira, G., Caetano, L., Martines, M. A. U., Padilha, P. M., Santos, A. & Castro, G. R. (2010). Preconcentration and determination of Cu(II) in a fresh water sample using modified silica gel as a solid-phase extraction adsorbent. *J. Hazard. Mater.* 175, 399–403. DOI: 0.1016/j.jhazmat.2009.10.018.
22. Castro, R.S.D., Caetano, L., Ferreira, G., Padilha, P.M., Saeki, M. J., Zara, L.F., Martines, M.A.U., Castro, G.R. (2011). Banana peel applied to the solid phase extraction of copper and lead from river water: preconcentration of metal ions with a fruit waste. *Ind. Eng. Chem. Res.* 50, 3446–3451. DOI: 10.1021/ie101499e.
23. Romão, L.P.C., Castro, G.R., Rosa, H.A., Rocha, J.C.,

Padilha, P.M., Silva, H.C. (2003) Tangential-flow ultrafiltration: a versatile methodology for determination of complexation parameters in refractory organic matter from Brazilian water and soil samples. *Anal. Bioanal. Chem.* 375, 1097–1100. DOI:10.1007/s00216-002-1728-6.

24. Airoidi, C. & Arakaki, L.N.H. (2001). Immobilization of ethylenesulfide on silica surface through sol-gel process and some thermodynamic data of divalent cation interactions. *Polyhedron*. 20, 929–936. DOI: 10.1016/S0277-5387(01)00743-4.

25. Moraes, F.V., Alcântara, I.L., Roldan, P.S., Castro, G.R., Margionte, M.A.L., Padilha, P.M. (2003). Determination of Cd (II) by FAAS in aqueous medium after preconcentration in line on a SiAT. *Eclat. Quim.* 28, 9–17. DOI: 10.1590/S0100-46702003000100001.

26. Silverstein, R.M., Bassler, G.C. & Morrill, T.C. (1994). *Identificação espectrométrica de compostos orgânicos*. Rio de Janeiro, Brasil: Guanabara Koogan.

27. Pereira, A.S., Ferreira, G., Caetano, L., Castro, R.S.D., Santos, A., Padilha, P.M. & Castro, G.R. 4-amine-2-mercapto-pyrimidine modified silica gel applied in Cd(II) and Pb(II) extraction from an aqueous medium. *Pol. J. Chem. Tech.* 12, 7–11. DOI: 10.2478/v10026-010-0002-5.

28. Bresson, C., Menu, M-J., Dartiguenave, M. & Dartiguenave, Y. (2000). Triethoxysilyl-substituted aminoethanethiol ligands for zinc and cadmium complexes and aminoethanethiol-modified silica gel. Evaluation of the corresponding supported molecular trap for metallic pollutant uptake (Cd^{2+} , Hg^{2+} and Pb^{2+}). *J. Environ. Monit.* 2, 240–247. DOI: 10.1039/B001408G.

29. Prado, A.G.S. & Airoidi, C. (2001). Adsorption, preconcentration and separation of cations on silica gel chemically modified with the herbicide 2,4-dichlorophenoxyacetic acid. *Anal. Chim. Acta.* 432, 201–211. DOI: 10.1016/S0003-2670(00)01372-6.