See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231374806

Effect of Salinity on the Photo-Fenton Process

ARTICLE in INDUSTRIAL & ENGINEERING CHEMISTRY RESEARCH · MAY 2007

Impact Factor: 2.59 · DOI: 10.1021/ie070154o

CITATIONS READS 67

4 AUTHORS, INCLUDING:

Jordi Bacardit

Acciona Agua, S.A.U.

25 PUBLICATIONS 122 CITATIONS

SEE PROFILE

Santiago Esplugas

University of Barcelona

176 PUBLICATIONS 5,630 CITATIONS

SEE PROFILE

Esther Chamarro

University of Barcelona

15 PUBLICATIONS 755 CITATIONS

SEE PROFILE

Effect of Salinity on the Photo-Fenton Process

Jordi Bacardit,* Julia Stötzner, Esther Chamarro, and Santiago Esplugas

Department of Chemical Engineering, University of Barcelona, Marti i Franquès 1 6th floor, 08028 Barcelona, Spain

The existence or presence of diverse hydrocarbons and persistent pollutants in seawater or saline wastewater due to different industrial activities is considerable. The photo-Fenton process is suggested as a possible treatment, but the effect of salinity must be explored. An experimental design is carried out to elucidate the influence of NaCl on the efficiency of the process. According to the results, the global TOC removal is not influenced by the presence of chloride, but the process becomes much slower, even more than 10 times in some of the operating conditions. If solar irradiation is possible, photo-Fenton seems a good option to treat polluted water with high salinity.

Introduction

Advanced oxidation processes (AOPs) are promising methods for the remediation of contaminated wastewaters containing nonbiodegradable organic pollutants.1 They are mostly based on the production of hydroxyl radical HO• in water, which is the most powerful oxidizing species after fluorine (2.80 and 3.03 V, respectively).² The capability of exploiting the high reactivity of HO radicals in driving oxidation processes is suitable for achieving the complete abatement and mineralization of the pollutants through even less reactive species.³ Some of these AOPs, such as photo-Fenton or photocatalysis, are based on the interaction of chemical reagents or catalysts with a light source. The present study deals with a photo-Fenton (or photoassisted Fenton) process (Ph-F). As it is classically described, hydroxyl radicals are produced in this technique by the decomposition of hydrogen peroxide when reacting with ferrous ions (Fenton reaction; 4 reaction I). Irradiation with sunlight, an artificial light source of wavelength 180-400 nm,5 or even in the visible spectra⁶ increases the rate of contaminant degradation mainly by stimulating the Fe³⁺ to Fe²⁺ reduction⁵ (reaction II).

$$H_2O_2 + Fe^{2+} \rightarrow Fe^{3+} + HO^- + HO^{\bullet}$$
 (I)

$$Fe^{3+} + H_2O \xrightarrow{h\nu} Fe^{2+} + H^+ + HO^{\bullet}$$
 (II)

Many photochemical reactions are possible in photo-Fenton systems. Diverse aspects such as the emission spectrum of the light source, concentration, and absorbance of photoactive species and quantum efficiencies affect the contribution of a given reaction of the complex photo-Fenton mechanism. Another effect that has to be considered is the influence of some organic species on the reactivity of iron and consequently on the rate or course of the reaction. As stated by Chen and Pignatello, quinones may act as photocatalysts in the presence of Fe³⁺ and H_2O_2 and may cause a reduction even above wavelengths where Fe³⁺ and H_2O_2 are not photolyzed, which might enhance the degradation rate. Quinones are frequently found as intermediates of photo-Fenton degradation of aromatic pollutants.

As it is generally accepted, hydroxyl radicals formed by this complex reaction mechanism oxidize organic species (reaction III), generating organic—radical species, which undergo oxidation up to mineralization, dimerize (reaction IV), or are reduced (reaction V).⁴

$$HO^{\bullet} + R_iH \rightarrow H_2O + R_i^{\bullet}$$
 (III)

$$2R_i^{\bullet} \rightarrow \text{product (dimer)}$$
 (IV)

$$R_{i}^{\bullet} + Fe^{2+} \xrightarrow{H^{+}} Fe^{3+} + R_{i}H$$
 (V)

A modern interpretation of Fenton (and photo-Fenton) mechanism assumes that other oxidizing intermediates such as highly valent iron complexes (Fe^{4+}) are formed during oxidation of Fe^{2+} to Fe^{3+} (reactions VI and VII).

$$Fe^{2+}(aq) + H_2O_2 \rightarrow [Fe^{2+} - H_2O_2] \rightarrow Fe^{4+}(aq)$$
 (VI)

$$Fe^{4+}(aq) + H_2O \rightarrow Fe^{3+}(aq) + HO^{\bullet} + HO^{-}$$
 (VII)

It has been reported that the presence of inorganic ions, such as chloride or sulfate, may decrease the efficiency of the oxidation processes based on the hydroxyl radical HO•. ¹⁰ In this sense, De Laat et al. ¹¹ point out that inorganic anions, such as Cl⁻, SO₄²⁻, H₂PO₄⁻/HPO₄²⁻, and so forth, may produce significant effects on the overall reaction rates in the Fenton process. Anions can capture hydroxyl radicals producing less reactive (than hydroxyl radicals) anion radicals that may react with hydrogen peroxide.

The interaction of chloride on the Fenton mechanism may be due to complexation of Fe²⁺/Fe³⁺ with Cl⁻ (reactions VIII—XI) or scavenging of hydroxyl radicals (reaction XII)^{11,12} which may further generate chloride radicals Cl[•], which are less reactive than the hydroxyl radical.

$$Fe^{2+} + Cl^{-} \leftrightarrow FeCl^{+}$$
 (VIII)

$$FeCl^{+} + Cl^{-} \leftrightarrow FeCl_{2}^{0}$$
 (IX)

$$Fe^{3+} + Cl^{-} \leftrightarrow FeCl^{2+}$$
 (X)

As indicated by Sima and Makánová, ¹³ Fe³⁺ forms complexes

$$Fe^{3+} + 2Cl^{-} \leftrightarrow FeCl_{2}^{+}$$
 (XI)

^{*}To whom correspondence should be addressed. E-mail: jordi.bacardit@ub.edu. Tel.: +34934021312. Fax: +34934021291.

$$Cl^- + HO^{\bullet} \rightarrow [ClOH]^{\bullet-}$$
 (XII)

which undergo thermal or photochemical reduction to Fe^{2+} . In the presence of chloride, Fe^{3+} forms complexes with unidentate ligands which by absorption of photons drive to complexed or noncomplexd Fe^{2+} species, furthermore generating chloride radicals or organic radicals, if organic compounds are present (reactions XIII and XIV)

*Fe³⁺(aq)•Cl⁻
$$\rightarrow$$
 Fe²⁺(aq) + Cl[•] (XIII)

$$*FeCl_3 + RH \rightarrow FeCl_2 + HCl + R^{\bullet}$$
 (XIV)

where the species indicated as *Fe are photoexcited species.

Most of the studies of saline wastewater treatment have been carried out with the Fenton process, that is, without light irradiation. Few works have studied the effects on photo-Fenton treatment. For example, Maciel et al.¹⁴ showed that the abatement of phenol and total organic carbon (TOC) removal in the Fenton process in moderately saline media was improved when using the photo-Fenton process. However, in the highest NaCl concentration tested, the TOC removal achieved was moderate.

A high content of inorganic salts, especially sodium chloride, has been shown in different kinds of wastewaters, such as waters generated during the manufacture of pesticides, herbicides, pharmaceuticals, and dyes. ¹⁵ Processes like oil and gas recovery or crystallization also generate wastewater containing a high concentration of salts. ¹⁴ Saline wastewater or soil contaminated with hydrocarbons can be found as well in petroleum-based industry sites, ¹⁶ as a result of petroleum spills in the sea or over coastal areas or as a result of accidents during transportation. ^{17,18}

The aim of the present work is to study the effect of NaCl on the photo-Fenton process. Chemical or photochemical oxidation processes, such as AOPs, seem to be appropriate to reduce organic pollution in saline effluents. An experimental design is performed to elucidate the interactive influences of H_2O_2 and Fe^{2+} (Fenton's reagents) initial concentrations ([H_2O_2]₀ and [Fe^{2+}]₀, respectively) with NaCl concentration ([NaCl]).

Materials and Methods

Photo-Fenton Device and Procedures. The device consists of a 2.2 L cylindrical reservoir, with three UV 8 W fluorescent tubes placed inside (Philips F8T5/BLB; 340–400 nm with a maximum at 370 nm). The vessel is covered with aluminum foil to avoid losses of light and to avoid the influence of external sources. The device is also equipped with a magnetic stirrer. Photon flow arriving in the system is estimated to be 9.15 μ einstein/s by means of actinometry (see analytical methods). A scheme of the installation is shown in Figure 1.

The target solution consists of 2 L of a 200 mg·L⁻¹ (1.56 mM) 4-chlorophenol (4-CP) aqueous solution. A volume of a concentrated 4-CP solution is acidified with sulfuric acid at a pH of approximately 3 to avoid iron precipitation. Then the necessary amounts of FeSO₄·7H₂O (as a source of Fe²⁺) and NaCl are added, and the volume is brought to 2 L. The solution is fed into the reactor and mixed thoroughly. Then the pH is fixed at 2.8. Temperature is maintained at 27 °C. UV fluorescent lamps are switched on to reach stable irradiation. After 5 min, the necessary amount of H₂O₂ is added into the reactor under magnetic stirring. The system is allowed to react until all the H₂O₂ is consumed. Through the process, samples are withdrawn in timed intervals and immediately quenched with some drops

Figure 1. Scheme of the photo-Fenton reactor.

Table 1. Central Composite Design: List of Operating Conditions and TOC Removal Results

experiment number	[H ₂ O ₂] ₀ (ppm)	[Fe ²⁺] ₀ (ppm)	[NaCl] (ppm)	TOC removal (±0.021)
1	524.5	18.5	26500	0.61
2	524.5	18.5	26500	0.65
3	524.5	35.0	26500	0.75
4	242.0	28.3	12527	0.21
5	807.0	28.3	12527	0.67
6	242.0	8.7	12527	0.11
7	524.5	18.5	26500	0.61
8	50.0	18.5	26500	0.06
9	524.5	18.5	26500	0.61
10	1000	18.5	26500	0.80
11	524.5	18.5	26500	0.65
12	242.0	8.7	40473	0.23
13	807.0	28.3	40473	0.82
14	524.5	2.0	26500	0.75
15	807.0	8.7	40473	0.78
16	524.5	18.5	3000	0.62
17	807.0	8.7	12527	0.74
18	242.0	28.3	40473	0.13
19	524.5	18.5	50000	0.61

of a NaHSO₃ 40% (w/v) solution for measuring the TOC or in the same volume of methanol for measuring the concentration of 4-CP by means of the HPLC. Samples are filtered with Millipore Millex-GV PVDF 0.22 μ m filters.

Experimental Design. A solution of 200 ppm of 4-CP as a model compound and with different concentrations of NaCl is treated with different initial concentrations of H_2O_2 and Fe^{2+} . The concentrations of salt and Fenton's reagents range from mild conditions ($[H_2O_2]_0 = 50$ ppm; $[Fe^{2+}]_0 = 2$ ppm; [NaCl] = 3000 ppm) to highly concentrated ($[H_2O_2]_0 = 1000$ ppm; $[Fe^{2+}]_0 = 35$ ppm; $[NaCl] = 50\,000$ ppm). The central composite design (CCD) generates an experimental design of 19 experiments, with 5 replicates of the center point, which are randomly placed (Table 1). Statistical treatment of the data is performed by Statgraphics Plus 4.1 software.

Analytical Methods. TOC is analyzed by means of a Shimadzu TOC-VCSN TOC analyzer. The concentration of 4-CP is quantified by means of a high performance liquid chromatograph (HPLC) supplied by Waters Corporation (Milford, MA). The column used was a TR-016059 Tracer Extrasil ODS2 supplied by Tecknokroma S. Coop. C. Ltd. (Barcelona, Spain) with a length of 250 mm, an inner diameter of 4.6 mm, and a pore diameter of 5 μ m. The mobile phase used was a mixture of acetonitrile (Panreac Quimica, S.A., Spain) and Milli-Q quality water of 40:60 (% by vol), acidified to pH 3 by the addition of phosphoric acid (Panreac Quimica, S.A., Spain). To measure the photon flow arriving at the system, actinometry is carried out. Actinometry is based on the photochemical decomposition of oxalic acid in the presence of uranyl nitrate. 19 The decomposition rate is directly proportional to the photon flow arriving at the system.

Figure 2. Normalized 4-CP evolution through two experiments. [H₂O₂]₀ = 524.5 ppm; $[\text{Fe}^{2+}]_0 = 18.5 \text{ ppm}$.

Table 2. Observed Pseudo-First-Order Kinetic Constants for 4-CP Removal

experiment	[NaCl] (ppm)	$k_{\rm obs}~({\rm min}^{-1})$
1	26500	1.07 ± 0.18
16	3000	2.98 ± 0.08
19	50000	0.45 ± 0.02
no NaCl	0	2.60 ± 0.19

Results and Discussion

Effect on 4-CP and TOC Abatements. The effect of salinity on the 4-CP removal rate is shown in Figure 2. The presence of chloride slows down the removal rate, but the final removal obtained is the same. This fact is observed in all experiments with the same amount of reagents but different concentrations of NaCl. In a more detailed approach, the pseudo-first-order kinetic constants can be taken into account. The 4-CP degradation rate in the early minutes of the experiment can be simplified as shown in eq 1.

$$-\frac{\mathrm{d}[4\text{-CP}]}{\mathrm{d}t} = k_{\mathrm{obs}}[4\text{-CP}] \tag{1}$$

The constant $k_{\rm obs}$ is the previously mentioned pseudo-kinetic constant and is calculated by linear regression with a confidence coefficient of 95%. This constant gathers the effects of Fenton's reagent and light radiation. Experiments with the same initial concentrations of H₂O₂ and Fe²⁺ (524.5 and 18.5 ppm, respectively) and different concentrations of NaCl are examined. Results and confidence intervals are shown in Table 2. The experiments with lower concentration of NaCl are proven to have faster kinetics, which means that the production rate of hydroxyl radicals is faster. It can be pointed out that k_{obs} with 3000 ppm of NaCl in the solution has the same order of magnitude as that in the experiment without NaCl, which means that at this NaCl concentration the process is not significantly affected. On the other hand, k_{obs} is drastically lower for the experiment with 26 500 ppm of NaCl and even less with 50 000 ppm, which means that with this NaCl concentrations, the process kinetics are strongly affected.

In Figures 3 and 4 the evolution of TOC under different conditions is shown. It is remarkable that with higher [H₂O₂]₀, the TOC removal achieved is higher. On the other hand, with different [Fe²⁺]₀ the same TOC conversion is achieved, but the removal rate is higher with higher $[Fe^{2+}]_0$.

In Figure 5, the progress of the TOC in the course of two experiments is shown. One is carried out with the highest

Figure 3. TOC evolution in the presence of NaCl. Effect of $[H_2O_2]_0$. $[Fe^{2+}]_0$ = 18.5 ppm; [NaCl] = 26500 ppm. (a) Three experiments. (b) Enlargement of experiment at $[H_2O_2]_0 = 50$ ppm.

Figure 4. TOC evolution in the presence of NaCl. Effect of [Fe²⁺]₀. [H₂O₂]₀ = 524.5 ppm; [NaCl] = 26500 ppm.

amount of NaCl tested, and the other is carried out with the same reagent concentration but without salt. As shown in the figure, TOC removal is around 60% in both experiments and even higher in the presence of NaCl. This fact is due to the low participation of Fenton's scavenging reactions, which are mainly induced by iron. The difference of time for the complete depletion of H₂O₂ is significant. Interestingly, TOC conversion achieved with 18.5 ppm of Fe²⁺ seems to be lower than with 2 and 35 ppm of Fe²⁺ (compare Figures 4 and 5). In the experiment with less iron, we suggest that quinones might enhance the reduction of Fe³⁺ to Fe²⁺ which used to occur at low iron concentrations. Also, a considerable number of scavenging reactions, mostly participated by iron, are not

Figure 5. Normalized TOC evolution through two experiments. [H₂O₂]₀ = 524.5 ppm; $[Fe^{2+}]_0 = 18.5$ ppm.

Figure 6. Response surface representing TOC removal by photo-Fenton in the presence of NaCl. $[Fe^{2+}]_0 = 18.5$ ppm.

promoted. We have not found any convincing explanation for the high conversion with 35 ppm of Fe²⁺. However, the difference is not assessed to be statistically significant, because in the rest of the experiments carried out with 524.5 ppm of [H₂O₂]₀ conversion ranges from 61 to 65% (refer to Table 1).

In Figure 6, a response surface representing TOC removal in the presence of NaCl is shown. According to the results and as shown in Figure 6, TOC removal is only affected by H2O2 loading. It can be emphasized that neither the presence of NaCl nor Fe²⁺ concentration produces a significant influence on TOC removal. It should be pointed out that in most of the works concerning the (non-photo-enhanced) Fenton process, TOC removal was significantly affected by the presence of chloride in concentrations of NaCl higher than 2500 mg/L.14 The response surface can be mathematically described as a quadratic function with the effect of each variable and their interactions. If only the statistically significant variables are taken into account, the function is simplified as described by eq 2. In this case, only [H₂O₂]₀ is affecting TOC removal response, as stated above.

TOC removal =
$$-0.20 (\pm 0.08) + 2.21 \times 10^{-3} (\pm 3.1 \times 10^{-4}) [\text{H}_2\text{O}_2]_0 - 1.23 \times 10^{-6} (\pm 2.8 \times 10^{-7}) [\text{H}_2\text{O}_3]_0^2$$
 (2)

According to the results, the presence of chloride does not affect the mineralization of organic compounds. Therefore, it

Figure 7. Time difference depending on the Cl^-/Fe^{2+} molar ratio in experiments with $[H_2O_2]_0 = 524.5$ ppm. Time difference between an experiment with NaCl and an experiment with the same operating conditions but without NaCl.

seems that the presence of chloride does not affect the amount of oxidizing agents produced but the rate in which they are produced. This fact agrees with the formation of photoactive iron complexes stated in the introduction. The generation of Fe³⁺-Cl complexes (reactions VIII-XI) slows down the reduction of Fe³⁺ to Fe²⁺ (reactions XIII and XIV) which is necessary for the continuity of the photo-Fenton mechanism. Consequently, the oxidation of organic matter is slower. Another event that might contribute to the reduction of Fe³⁺ and, hence, to the continuity of the process is the generation of quinones, as intermediates of aromatics degradation. However, their presence over the process might be short, because quinones are the earliest byproducts. In most of the experiments a high dose of H₂O₂ is used, and high levels of mineralization are achieved.

If the effect on process duration is taken into account it should be emphasized that the influence of NaCl might severely affect the economy of the process. In a previous work,²⁰ a strong influence of the duration of the process on the operating costs is described. Figure 7 shows the time difference for total depletion of H_2O_2 between experiments at $[H_2O_2]_0 = 524.5$ ppm of the current experimental design and experiments with the same operating conditions but without NaCl. The dependence is represented in front of the molar ratio Cl⁻/Fe²⁺. As shown in the figure, when the ratio is higher, that is, when the concentration of salt is high and/or the concentration of Fe²⁺ is low, the difference increases significantly. The dashed line indicates a qualitative tendency. This fact reaffirms the importance of the influence of chloride on the iron mechanism and minimizes the possible scavenging of hydroxyl radicals by chloride.

In recent experiments (not shown) we have seen that the presence of anion phosphate (PO₄³⁻) stops the process almost completely and affects severely TOC removal, like in the Fenton process. Also other authors²¹ have dealt with this problem. The formation of iron-phosphate complexes is described as a method in wastewater treatment to precipitate and separate phosphate. Up to now, this problem has been solved by the addition of more iron sulfate to carry out photo-Fenton. This effect should be investigated in more detail to find another solution.

Conclusions

The presence of chloride slows down the process but, according to our results, does not affect the overall TOC

removal. Thus, the anion seems to affect strongly the iron mechanism, as a result of the generation of iron-chloride complexes, but does not produce scavenging of hydroxyl radicals. In the photochemically enhanced Fenton process, unlike the Fenton process, the generated iron-chloride complexes, which are photoactive,11 take part in the process but at a slower rate. As during photo-Fenton degradation of 4-CP quinones are generated as intermediates, these conclusions must be a priori restricted to wastewaters containing aromatic compounds, because of the influence of guinones on Fe³⁺ reduction. More research with nonaromatic species should be done to know if these conclusions may be extrapolated as a feature of the photo-Fenton process.

Mineralization of organic matter (TOC removal) can be described as a function of H₂O₂ loading as a sole parameter, which means that Fe2+ and NaCl do not affect the overall

The experimental design has been shown to be a suitable tool to study the overall effect of chloride on the TOC removal. To model the behavior of the system it is necessary to perform detailed analysis on the H₂O₂ degradation kinetics and the Fe²⁺/ Fe³⁺ remaining in the solution. Although mineralization is not affected by salinity, the process is very slow, and it would be economically unacceptable if an artificial radiation source is used. Solar photo-Fenton is strongly advised.

Acknowledgment

The authors thank the different organizations that funded this project: Ministry of Education and Science of Spain (Project Nos. PPO2002-00565 and CTO2005-00446/PPO), Ministry of Industry of Spain (CENIT Program), and Generalitat de Catalunya (Catalonian Autonomous Government). We also thank Cristina Segura, from University of Concepción, Chile, for helping us start this project.

Literature Cited

- (1) Ollis, D. F.; Al-Ekabi, H. Photocatalytic purification and treatment of water and air; Elsevier: Amsterdam, 1993.
- (2) Parsons, S. A.; Williams, M. In Advanced Oxidation Processes for Water and Wastewater Treatment; Parsons, S., Ed.; IWA Publishing: London, 2004; pp 1-6.
- (3) Malato, S.; Blanco, J.; Vidal, A.; Richter, C. Photocatalysis with solar energy at a pilot-plant scale: an overview. Appl. Catal. B 2002, 37,
- (4) Walling, C. Fenton's Reagent Revisited. Acc. Chem. Res. 1975, 8, 125.
- (5) Wadley, S.; Waite, T. D. In Advanced Oxidation Processes for Water and Wastewater Treatment; Parsons, S., Ed.; IWA Publishing: London, 2004; pp 111-136.

- (6) Oliveros, E.; Legrini, O.; Hohl, M.; Müller, T.; Braun, A. M. Industrial waste water treatment: large scale development of a lightenhanced Fenton reaction. Chem. Eng. Process 1997, 36, 397.
- (7) Pignatello, J. J.; Oliveros, E.; MacKay, A. Advanced Oxidation Processes for Organic Contaminant Destruction Based on the Fenton Reaction and Related Chemistry. Crit. Rev. Environ. Sci. Technol. 2006,
- (8) Chen, R.; Pignatello, J. J. Role of Quinone Intermediates as Electron Shuttles in Fenton and Photoassisted Fenton Oxidations of Aromatic Compounds. Environ. Sci. Technol. 1997, 31, 2399.
- (9) Bossmann, S. H.; Oliveros, E.; Gob, S.; Siegwart, S.; Dahlen, E. P.; Payawan, L.; Straub, M.; Worner, M.; Braun, A. M. New evidence against Hydroxil Radicals as Reactive Intermediates in the Thermal and Photochemically Enhanced Fenton Reactions. J. Phys. Chem. A 1998, 102, 5542.
- (10) Lipczynska-Kochany, E.; Sprah, G.; Harms, S. Influence of some groundwater and surface waters constituents on the degradation of 4-chlorophenol by the Fenton reaction. Chemosphere 1995, 30 (1), 9.
- (11) De Laat, J.; Truong Le, G.; Legube, B. A comparative study of the effluents of chloride, sulphate and nitrate ions on the rates of decomposition of H₂O₂ and organic compounds by Fe(II)/H₂O₂ and Fe-(III)/H₂O₂. Chemosphere **2004**, 55, 715.
- (12) Lu, M.; Chang, Y.; Chen, I.; Huang, Y. Effect of chloride ions on the oxidation of aniline by Fenton's reagent. J. Environ. Manag. 2005, 75,
- (13) Sima, J.; Makánová, J. Photochemistry of iron(III) complexes. Coord. Chem. Rev. 1997, 160, 161.
- (14) Maciel, R.; Sant Anna, G. L., Jr.; Dezotti, M. Phenol removal from high salinity effluents using Fenton's reagent and photo-Fenton reactions. Chemosphere 2004, 57, 711.
- (15) Rivas, F. J.; Beltrán, F. J.; Gimeno, O.; Alvarez, P. Optimisation of Fenton's reagent usage as a pre-treatment for fermentation brines. J. Hazard. Mater. 2003, 96, 277.
- (16) Moraes, J. E. F.; Quina, F. H.; Nascimento, C. A. O.; Silva, D. N.; Chiavone-Filho, O. Treatment of Saline Wastewater Contaminated with Hydrocarbons by the Photo-Fenton Process. Environ. Sci. Technol. 2004, *38*, 1183.
- (17) Millioli, V. S.; Denize, D. C.; Freire, D. D. C.; Cammarota, M. C. Petroleum oxidation using Fenton's reagent over beach sand following a spill. J. Hazard. Mater. 2003, B103, 79.
- (18) Ferguson, S. H.; Woinarski, A. Z.; Snape, I.; Morris, C. E.; Revill, A. T. A field trial of in situ chemical oxidation to remediate long-term diesel contaminated Antarctic soil. Cold Reg. Sci. Technol. 2004, 40 (1-
- (19) Kuhn, H. J.; Braslavsky, S. E.; Schmidt, R. Chemical actinometry. Pure Appl. Chem. 2004, 76 (12), 2105.
- (20) Bacardit, J; Hultgren, A.; García-Molina, V.; Esplugas, S. Biodegradability Enhancement of Wastewater Containing 4-chlorophenol by means of Photo-Fenton. J. Adv. Oxid. Technol. 2006, 9 (1), 27.
- (21) Oller, I.; Gernjak, W.; Maldonado, M. I.; Pérez-Estrada, L. A.; Sánchez-Pérez, J. A.; Malato, S. Solar photocatalytic degradation of some hazardous water-soluble pesticides at pilot-plant scale. J. Hazard. Mater. 2006, B138, 507.

Received for review January 26, 2007 Revised manuscript received April 16, 2007 Accepted April 18, 2007

IE070154O