

Accepted Manuscript

Title: Performance of novel hydroxyapatite nanowires in treatment of fluoride contaminated water

Author: Junyong He Kaisheng Zhang Shibiao Wu Xingguo Cai Kai Chen Yulian Li Bai Sun Yong Jia Fanli Meng Zhen Jin Lingtao Kong Jinhuai Liu

PII: S0304-3894(15)30157-6
DOI: <http://dx.doi.org/doi:10.1016/j.jhazmat.2015.10.028>
Reference: HAZMAT 17173

To appear in: *Journal of Hazardous Materials*

Received date: 19-6-2015
Revised date: 1-10-2015
Accepted date: 13-10-2015

Please cite this article as: Junyong He, Kaisheng Zhang, Shibiao Wu, Xingguo Cai, Kai Chen, Yulian Li, Bai Sun, Yong Jia, Fanli Meng, Zhen Jin, Lingtao Kong, Jinhuai Liu, Performance of novel hydroxyapatite nanowires in treatment of fluoride contaminated water, *Journal of Hazardous Materials* <http://dx.doi.org/10.1016/j.jhazmat.2015.10.028>

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Performance of novel hydroxyapatite nanowires in treatment of fluoride contaminated water

Junyong He ^{a,b}, Kaisheng Zhang ^{a,b}, Shibiao Wu ^a, Xingguo Cai ^{a,b}, Kai Chen ^{a,b}, Yulian Li ^{a,b}, Bai Sun ^a, Yong Jia ^a, Fanli Meng ^a, Zhen Jin ^a, Lingtao Kong ^{a,*}, and Jinhuai Liu ^a

^a Nano-Materials and Environmental Detection Laboratory, Institute of Intelligent Machines, Chinese Academy of Sciences, Hefei 230031, People's Republic of China.

^b Department of Chemistry, University of Science and Technology of China, Hefei, Anhui 230026, People's Republic of China.

Corresponding Author

*E-mail address: ltkong@iim.ac.cn (L. Kong). Fax: +86-551-65592420; Tel: +86-551-65591142.

Download English Version:

<https://daneshyari.com/en/article/575654>

Download Persian Version:

<https://daneshyari.com/article/575654>

[Daneshyari.com](https://daneshyari.com)