See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231376755

Photochemical Oxidation Removal of NO and SO2 from Simulated Flue Gas of Coal-Fired Power Plants by Wet Scrubbing Using UV/H2O2 Advanced Oxidation Process

ARTICLE in INDUSTRIAL & ENGINEERING CHEMISTRY RESEARCH · FEBRUARY 2011

Impact Factor: 2.59 · DOI: 10.1021/ie1020377

CITATIONS READS
38 52

2 AUTHORS, INCLUDING:

Yangxian Liu
Jiangsu University

22 PUBLICATIONS 224 CITATIONS

SEE PROFILE

Photochemical Oxidation Removal of NO and SO₂ from Simulated Flue Gas of Coal-Fired Power Plants by Wet Scrubbing Using UV/H₂O₂ Advanced Oxidation Process

Yang xian Liu and Jun Zhang*

School of Energy & Environment, Southeast University, Nanjing 210096, People's Republic of China

ABSTRACT: Photochemical oxidation removal of NO and SO_2 from simulated flue gas of coal-fired power plants by wet scrubbing using UV/H_2O_2 advanced oxidation process was studied in a semicontinuous and small-scale ultraviolet (UV)-bubble column reactor with different conditions, including UV, H_2O_2 concentration, solution initial pH value, solution temperature, and liquid layer height. The results show that under all conditions studied, the SO_2 is removed completely. The UV has an obvious impact on NO removal efficiency. With the increase of H_2O_2 concentration or liquid layer height, the NO removal efficiency greatly increases at first, and then the growth rate of NO removal efficiency gradually become smaller. The NO removal process is enhanced by the solution initial PV value, but it is inhibited by the solution temperature. The gaseous and liquid reaction products are determined using ion chromatography and gas analyzer, respectively. The removal path of NO and SO_2 are also preliminarily discussed.

1. INTRODUCTION

During the coal burning process, the noxious gases, SO₂ and NO_x, are released. They can form acid rain and photochemical smog, finally causing great harm to human health and environment. Although wet limestone-gypsum flue gas desulfurization (WFGD-Ca) and ammonia selective catalytic reduction (SCR-NH₃) processes have been developed and applied at large scale for flue gas purification, neither of them alone can achieve the simultaneous removal of SO₂ and NO_x. The combined process of WFGD-Ca and SCR-NH₃ can simultaneously remove SO₂ and NO_x, but the large and complex systems and the high capital and operating costs limit their utilization in the developing world. A SO developing more effective flue gas purification technologies is always one of the main research interests in the field of flue gas purification.

Advanced oxidation processes (AOP) can produce ·OH free radicals to simultaneously oxidize and remove multiple pollutants from flue gas. ⁵⁻¹² So many interesting advanced oxidation processes, mainly including plasma oxidation, ^{5,6} photochemical oxidation, ^{7,8} sonochemical oxidation, ^{9,10} and Fenton oxidation ^{11,12} have been developed and used for removing various gaseous pollutants, such as SO₂, NO_x, trace elements, H₂S, and volatile organic compounds (VOCs) in recent years. However, so far, none of them can successfully substitute for the combined process of WFGD-Ca and SCR-NH₃ in the short term due to the current challenges in costs or technical implementation. Therefore, developing more effective advanced oxidation flue gas purification technologies (AOFGPT) is still a main research subject in recent years.

 UV/H_2O_2 AOP can produce \cdot OH free radicals by photolysis of H_2O_2 to oxidize and remove various pollutants, and it has strong oxidation, simple and secure process, low energy consumption, and no secondary pollution. So the UV/H_2O_2 AOP has been widely studied and applied for the degradation and discoloration of organic pollutants in the water treatment field for the past 20 years. Recently, some results $^{14-19}$ show that the

UV/H2O2 AOP can also be used for effectively purifying the multiple pollutants from flue gas. Cooper et al. 14 first used a semidry UV/H2O2 AOP to oxidize and remove NO from simulated flue gas by radiating UV and spraying H₂O₂ in flue. The results show that the NO removal efficiency is markedly increased compared with the single H₂O₂ oxidation, but this semidry UV/H₂O₂ AOP is not further developed because of the large self-decomposition consumption of H₂O₂ in high temperature flue. Ma et al. 15 used a wet UV/H_2O_2 AOP to remove NO_x and SO₂ from simulated flue gas by using a UV lamp to radiate the surface of H₂O₂-containing bubble column reactor. The results show that the NOx and SO2 achieved high removal efficiencies and especially the utilization rate of H₂O₂ was improved significantly compared with the semidry UV/H_2O_2 AOP. Recently, Liu et al. $^{16-19}$ developed a new and more applicable wet UV/H2O2 AOP to remove NO and SO2 from simulated flue gas by setting a UV lamp into a bubble column reactor. The several main process parameters, such as the gas flow, the initial concentration of NO, the initial concentration of SO₂, the partial pressure of O₂, and the UV lamp power, were studied preliminarily. The results showed that the removal process was markedly affected by the gas flow, the initial concentration of NO, the initial concentration of SO₂, and the UV lamp power. However, so far, the potential effects of some factors, such as UV, H2O2 concentration, solution initial pH value, solution temperature, and liquid layer height on the removal efficiencies of NO and SO₂ have not been studied yet. The gaseous and liquid reaction products have also not been determined. The objective of this work is to study the effects of some factors, such as UV, H2O2 concentration, solution initial pH value, solution temperature, and liquid layer height, on NO

Received: August 18, 2010
Accepted: February 9, 2011
Revised: January 28, 2011
Published: February 28, 2011

Table 1. Constant Conditions Summary for Wet Removal of NO and SO₂ with UV/H₂O₂ AOP

mixed flue gas compositions	SO_2	NO	O_2	UV lamp power	gas flow
N ₂ , SO ₂ , NO, O ₂	1000 ppm	400 ppm	6.0%	36 W	500 mL/min

Figure 1. The standard chromatography profile of ions measured.

Figure 2. Effects of UV on removal efficiency in the UV/H_2O_2 AOP system.**Conditions**: H_2O_2 , 1.5 mol/L; solution initial pH, 3.2; solution temperature, 298 K; liquid layer height, 15.9 cm.

and SO₂ removal efficiencies, and to determine the gaseous and liquid reaction products. The results may provide some scientific basis for the development and application of this new technology.

2. EXPERIMENTAL SECTION

2.1. Experimental Procedures. Experiments were conducted in a bubble column reactor. The details of the experimental system can be found elsewhere. Solutions with different concentrations of H₂O₂ were prepared with 30% H₂O₂ solution (Shanghai Chemical Reagent Co., AR) and deionized water. The pH of the solutions was adjusted to the required values through addition of HCl (0.5 mol/L) or NaOH (0.5 mol/L) solutions (Shanghai Chemical Reagent Co., AR). The volume of the solutions used for each experiment was 600 mL, and the pH was 3.2, except for the experiments of changing pH.

Four kinds of gases, N_2 , O_2 , SO_2 , and NO (Nanjing Specialty Gas Production Plants, high-purity gases), were used to make the simulated flue gas. The compositions and flow rates of the simulated flue gas and the concentrations of the pollutants in the simulated flue gas were regulated by the rotameters, and the inlet concentrations of pollutants were measured using the gas analyzer (MRU-VARIO PLUS, Germany) through the gas bypass.

The UV lamp power (PL-L36W, produced by Philips, wavelength of 253.7 nm) was kept at 36 W. The temperature of the reactor was controlled by a mercury thermometer and a constant

Figure 3. Removal efficiencies of NO and SO_2 under different H_2O_2 concentrations. Conditions: solution initial pH, 3.2; solution temperature, 298 K; liquid layer height, 15.9 cm.

Figure 4. Removal efficiencies of NO and SO_2 under different initial pH values. **Conditions**: H_2O_2 , 2.0 mol/L; solution temperature, 298 K; liquid layer height, 15.9 cm.

temperature water bath (DCW-1015, \pm 0.1 °C, Ningbo Jiangnan Instrument Factory) with a cooling circulating pump. Each experimental run was 20 min and the outlet concentrations of the pollutants per minute were measured through the gas analyzer.

For each experiment, the solution was collected after the experiment ended. The ion products in the sample solutions were analyzed using ion chromatography (792 Basic IC, Metrohm in Switzerland). Ion chromatography has an anion exchange column of anion dual 2, an automatic regeneration suppression system made of $\rm H_2O$ and 60 mmol $\rm H_2SO_4$, and an aluent made of 1.0 mmol/LNa₂CO₃ and 1.5 mmol/L NaHCO₃. The ion chromatography conditions were set at a flow rate of 0.80 mL/min, an injection volume of 25 μ L, and a column temperature of 303 K.

The gas compositions and constant conditions used in the experiments are summarized in Table 1. The other conditions are listed under the titles of Figures 1-9, respectively

2.2. Data Processing. The average concentration within 20 min was used as the outlet concentration C_{out} and the removal efficiency η was calculated by the following eq 1:

$$\eta = \frac{C_{\rm in} - C_{\rm out}}{C_{\rm in}} \times 100\% \tag{1}$$

where η is the removal efficiency; $C_{\rm in}$ is the inlet concentration; $C_{\rm out}$ is the outlet concentration.

Figure 5. Removal efficiencies of NO and SO_2 under different solution temperatures. **Conditions**: H_2O_2 , 2.0 mol/L; solution initial pH, 3.2; liquid layer height, 15.9 cm.

Figure 6. Removal efficiencies of NO and SO_2 under different liquid layer heights. **Conditions**: H_2O_2 , 2.0 mol/L; solution initial pH, 3.2; solution temperature, 298 K.

Figure 7. Removal efficiencies of NO, NO₂, and SO₂ under different H_2O_2 initial concentrations. Conditions: initial pH, 3.2; solution temperature, 298 K; liquid layer height, 15.9 cm.

3. RESULTS AND DISCUSSIONS

3.1. Effects of UV. The effects of UV on the NO and SO_2 removal efficiencies were studied. As shown in Figure 2, with the turning on (wave trough) and turning off (wave peak) of the UV lamp, the SO_2 removal efficiency keeps constant, and it has complete removal, but the NO removal efficiency has a great change. It can be seen that the removal efficiency of NO with UV radiation (turning on UV lamp) was much higher than that without UV radiation (turning off UV lamp), and the change trend of the NO removal efficiency shows good reproducibility.

The results show that there is a significant cooperative effect between UV and H_2O_2 , and the cooperative mechanism of UV and H_2O_2 may be explained by the following main reasons. On the one hand, when there is no UV radiation (turning off the UV

lamp), NO can only be removed by single oxidation of $\rm H_2O_2$ according to the following reactions:

$$2NO + 3H_2O_2 \rightarrow 2HNO_3 + 2H_2O$$
 (2)

On the other hand, when UV is added (turning on the UV lamp), a lot of \cdot OH free radicals are produced by photolysis of H_2O_2 according to the following reaction: ^{24–27}

$$H_2O_2 + h\nu \rightarrow 2 \cdot OH$$
 (3)

As the \cdot OH free radical has extremely strong oxidation (the reaction rate constant of \cdot OH and NO reaches 5.5 \times 10¹⁴ mol·(L·s)⁻¹ at 298 K),²⁸ when UV and H₂O₂ simultaneously exist, the NO also can be effectively removed by oxidation of \cdot OH free radical according to the following reactions.

$$NO + \cdot OH \rightarrow HNO_2$$
 (4)

$$NO + \cdot OH \rightarrow NO_2 + \cdot H$$
 (5)

$$NO_2 + \cdot OH \rightarrow HNO_3$$
 (6)

$$HNO_2 + \cdot OH \rightarrow HNO_3 + \cdot H$$
 (7)

3.2. Effects of H_2O_2 Concentration. The effects of H_2O_2 concentration on NO and SO_2 removal efficiencies were studied and the results are shown in Figure 3. It can be seen that the SO_2 reaches 100% removal efficiency under different H_2O_2 concentrations. However, when the H_2O_2 concentration increases from 0 to 2.0 mol/L, the NO removal efficiency has a great increase, increasing from 0 to 70.8%. Then the further increase of H_2O_2 concentration from 2.0 to 2.5 mol/L only causes a small increase in the NO removal efficiency.

The effect of H_2O_2 concentration on NO removal efficiency is generally explained by the following mechanisms. On the one hand, it has been known that H_2O_2 plays a key role in the photochemical reaction because it can release ·OH free radicals under UV radiation. When the H_2O_2 concentration is low, the increase of H_2O_2 concentration may further enhance reactions 4–7, finally increasing the NO removal efficiency. On the other hand, the further increase of the H_2O_2 concentration also may cause several side reactions 8 and 9, in solutions, leading to the great self-loss in ·OH free radicals.

$$H_2O_2 + \cdot OH \rightarrow HO_2 \cdot + H_2O$$
 (8)

$$\cdot OH + \cdot OH \rightarrow H_2O_2 \tag{9}$$

Therefore, the further great increase of H_2O_2 concentration only causes a small impact on the NO removal efficiency.

3.3. Effects of Initial pH Values. The effects of the solution initial pH value on NO and SO_2 efficiencies were studied, and the results are shown in Figure 4. It can be seen that SO_2 achieved 100% removal under different solution initial pH values. The NO removal efficiency increases with the increase of solution initial pH. The effects of solution initial pH on NO removal efficiency can be explained by the following several reasons. On the one hand, in alkaline media, several side reactions, such as the following reactions 10-12, can occur. 24,25,29,30

$$H_2O_2 \leftrightarrow HO_2^- + H^+$$
 (10)

$$\cdot OH + HO_2^- \rightarrow OH^- + HO_2 \cdot \tag{11}$$

$$H_2O_2 + HO_2^- \rightarrow H_2O + O_2 + OH^-$$
 (12)

Figure 8. Ion chromatograms of ions in solution at 20 min (a) and 40 min (b). Conditions: H₂O₂, 2.0 mol/L; initial pH, 3.2; solution temperature, 298 K; liquid layer height, 15.9 cm.

Figure 9. Removal efficiencies of NO and SO₂ in different reaction systems. **Conditions**: Solution initial pH, 3.2; solution temperature, 298 K; liquid layer height, 15.9 cm; H₂O₂ concentration, 2.0 mol/L. **Reaction systems**: A, SO₂–UV/H₂O₂ AOP; B, SO₂–H₂O₂; C, SO₂–UV/H₂O; D, SO₂–H₂O; E, SO₂–UV; F, NO–UV/H₂O₂ AOP; G, NO–H₂O₂; H, NO–UV/H₂O; I, NO–H₂O; and J, NO–UV.

First, from the side reactions 10-12, we can see that the increase of solution initial pH will increase the yield of HO_2^- by enhancing the hydrolysis reaction of H_2O_2 . HO_2^- is an extremely effective scavenger of \cdot OH free radicals, and it can consume \cdot OH free radicals, finally decreasing the effective utilization rate of \cdot OH free radicals. Second, it is reported that H_2O_2 solution will have a stronger oxidation ability at lower solution pH. Solution ability of H_2O_2 to NO. Furthermore, the HO_2^- also can enhance self-decomposition of H_2O_2 to produce H_2O_3 and H_2O_2 , finally reducing the effective utilization rate of H_2O_2 . Hence, the increase of solution initial pH will be detrimental to the removal of NO and the effective utilization of H_2O_2 .

On the other hand, with the increase of solution initial pH, OH⁻ can cause an acid—base neutralization reaction. ³¹ The consumption of neutralization absorption of OH⁻ to H⁺ which produced by eqs 2, 4, 6, and 7 can enhance the shift of absorption reactions to the right, finally increasing the gas—liquid reaction absorption rate. So the increase of solution initial pH is beneficial for the removal of NO. In summary, although the removal process is simultaneously controlled by these positive and negative factors, here the latter positive factors may play a leading role.

3.4. Effects of Solution Temperatures. The change of solution temperature has little effect on SO_2 removal efficiency, but it

has a slight negative impact on NO removal efficiency. As shown in Figure 5, the SO_2 still has complete removal under all solution temperatures. However, when the solution temperature increases from 288 to 348 K, the NO removal efficiency almost linearly decreases from 71.0% to 64.2%. The effect of solution temperature on the NO removal efficiency can be explained by the following two reasons. On the one hand, the increase of solution temperature can increase the chemical reaction rate, finally increasing the NO removal efficiency. On the other hand, with the increase of solution temperature, the solubility of NO in H_2O_2 solution decreases, finally reducing the NO removal efficiency. The two reasons jointly dominate the removal process, but the effect of the latter may be larger than that of the former. So the NO removal efficiency decreases with the increase of solution temperature.

Furthermore, it also could be seen that the solution temperature only had a small impact on the NO removal efficiency as a whole. It is well-known that as the activation energies of free radical reactions are very low, and even the reaction activation energies between free radicals are close to 0, according to Arrhenius law, the change of solution temperature only has a small effect on the photochemical reactions.

3.5. Effects of Liquid Layer Height. As shown in Figure 6, under different liquid layer heights, the SO₂ still has complete removal, but the NO removal efficiency changes under different liquid layer heights. When the liquid layer height increases from 5.3 to 15.9 cm, the NO removal efficiency increases from 42.0% to 70.4%, but with a further increase of the liquid layer height from 15.9 cm to 31.8 cm, the NO removal efficiency has only a slight increase.

There are two main reasons to explain the results. On the one hand, with the increase of the liquid layer height, the residence time of pollutants in reactor increases; in other words, the pollutants will have more adequate reaction time to be oxidized and removed in reactor, being beneficial for increasing the NO removal efficiency. On the other hand, as the reaction rate between \cdot OH and NO is very fast, ²⁸ the removal process of NO using UV/H₂O₂ AOP may be a fast reaction. When the residence time or the reaction time becomes enough, the control step of gas—liquid mass transfer-reaction process may transfer from chemical reaction control to mass transfer control. At this time, enhancing the mass transfer process may become more effective than further lengthening the residence time. ³²

3.6. Determination of Reaction Products. The experiments on determination of gaseous and liquid reaction products were carried out using ion chromatography and a gas analyzer, respectively, and the results are shown in Figures 7 and 8.

As shown in Figures 7 and 8, the potential and noxious gaseous byproduct, NO_2 , is not found, and the SO_2 also achieves complete removal under all experimental conditions. Many results 3,15,22,23 show that compared with that of NO_1 , it is much easier for the removal of NO_2 by wet scrubbing in solutions because of the higher solubility of NO_2 . Hence, as the intermediate product, the NO_2 may have been absorbed and removed in the reactor again before it got away from the reactor according to reactions 6 and $13.^{22,23}$

$$2NO_2 + H_2O_2 \rightarrow 2HNO_3 \tag{13}$$

Furthermore, compared with the NO of low solubility, the high solubility and the hydrolysis reactions of SO_2 in solutions make it become more advantageous to enter into the liquid phase reaction zone to react with \cdot OH free radicals and H_2O_2 , 15,18,32 so the wet scrubbing of SO_2 is usually much easier than that of the NO under the same conditions.

In addition, as shown in Figure 9, NO_3^- and SO_4^{2-} are the main ion products in the H_2O_2 solutions. The potential and noxious liquid byproduct, NO_2^- and SO_3^{2-} , are not found in the H_2O_2 solutions. The absence of NO_2^- and SO_3^{2-} may attribute to the instability of NO_2^- and SO_3^{2-} in oxidation solutions. The potential intermediate products, NO_2^- and SO_3^{2-} , may be quickly oxidized into more stable NO_3^- and SO_4^{2-} in UV/H_2O_2 AOP system²⁰⁻²³ according to reactions 7, 14, and 15.

$$NO_2^- + H_2O_2 \rightarrow NO_3^- + H_2O$$
 (14)

$$SO_3^{2-} + H_2O_2 \rightarrow SO_4^{2-} + H_2O$$
 (15)

Furthermore, it can be seen that F^- and Cl^- in solutions also can be determined. We cautiously believe that F^- and Cl^- may derive from the UV decomposition products of sealing ring made of poly(tetrafluoroethylene) ($CF_3(CF_2CF_2)_nCF_3$) and pipelines made of polyvinyl chloride (CH_2-CHCl) in the reactor we used, but due to traces, they may have little impact on our results.

Finally, in order to avoid secondary pollution or achieve recovery and utilization of ion products in solutions, it is very necessary that post-treatments of ion products should be considered in the removal process of NO and SO₂ by wet scrubbing using UV/H₂O₂ AOP. At present, some existing post-treatment methods, 33-36 such as multistage flash distillation, multieffect boiling, reverse osmosis, biological denitrification, and the liquidphase catalytic method, have been developed and applied at full scale for the removal of soluble ions in solutions. These existing post-treatment methods may potentially be used for disposing of the nitric acid and sulfuric acid solutions from the removal process of NO and SO₂ by wet scrubbing using UV/H₂O₂ AOP, so the removal process will not cause secondary pollution, and even the potential risk and liability of pollution problem may be advantageously converted into assets by improving and using these existing post-treatment processes.

3.7. Reaction Mechanism. On the basis of the known results, $^{24-27,29,30}$ there are three main removal pathways of pollutants using UV/ H_2O_2 AOP, mainly including the excitation removal of UV, the oxidation removal of H_2O_2 , and the oxidation removal of OH free radicals. Usually, the oxidation removal of OH free radicals plays a leading role among them.

As shown in Figure 9, the NO only achieves a removal efficiency of 11.5% in the single H₂O₂ system. When the single UV system, the single H₂O system, and the single UV/H₂O system are used alone to remove the NO, respectively, there is almost no NO removed, but using the UV/H2O2 AOP system achieves an NO removal efficiency of 72.0%. The results show that H₂O has almost no absorption ability of NO, and the UV decomposition removal of NO also fails to occur in the removal process of NO. The oxidation removal of \cdot OH free radicals plays a leading role (it has a share of 86.2%) and the oxidation removal of H₂O₂ only plays a secondary role (it only holds a share of 13.8%) in the removal of NO by wet scrubbing using UV/H_2O_2 AOP. In addition, the analysis results of ion chromatography also show that NO and SO2 were mainly removed by oxidation, and the NO_3^- and the $SO_4^{\ 2-}$ are the final ion products in the H_2O_2 solutions. In summary, on the basis of our results, although several other side reactions can also possibly occur in the solutions, the main removal path of NO and SO₂ can be briefly illustrated by eqs 2-7 and $16-18.^{9,10,21,28}$

$$SO_2 + H_2O_2 \rightarrow H_2SO_4 \tag{16}$$

$$SO_2 + \cdot OH \rightarrow HSO_3$$
 (17)

$$HSO_3 + \cdot OH \rightarrow H_2SO_4$$
 (18)

Finally, more research remains necessary due to the complexity of the removal mechanism of NO and SO_2 by wet scrubbing using UV/H_2O_2 AOP.

4. CONCLUSIONS

The photochemical oxidation removal process of NO and SO_2 from simulated flue gas of coal-fired power plants by wet scrubbing using the UV/H_2O_2 advanced oxidation process was studied in a semicontinuous and small-scale ultraviolet (UV)-bubble column reactor. Some useful conclusions are obtained as follows:

- (1) Under all experimental conditions, the SO₂ was completely removed. With the turning on and the turning off of the UV lamp, the NO removal efficiency has a great change, indicating that there is a significant cooperative effect between UV and H₂O₂.
- (2) With the increase of H₂O₂ concentration and liquid layer height, the NO removal efficiency greatly increased at first, and then the growth rate of NO removal efficiency gradually became smaller.
- (3) The NO removal process was enhanced observably by the solution initial pH value, but it was inhibited slightly by the solution temperature. The NO and the SO₂ were mainly removed by oxidation, and the NO₃⁻ and the SO₄²⁻ were the final ion products in remaining solutions.
- (4) The potential and noxious gaseous byproduct, NO_2 , is not found in exhaust. The potential and noxious liquid byproduct, NO_2^- and $SO_3^{\,2-}$, are also not found in the H_2O_2 solutions. Furthermore, some existing post-treatment methods may potentially be used for disposing of the nitric acid and sulfuric acid solutions, so the removal process of NO and SO_2 by wet scrubbing using UV/H_2O_2 AOP will not cause secondary pollution.
- (5) In order to know the SO₂ reaction characteristics in depth, the SO₂ absorption process in UV/H₂O₂ AOP system should be further studied alone by modifying the

optimized design of the bubble column and optimizing the operating conditions. Furthermore, more research works remains to be carried out due to the complexity of the removal mechanism of NO and SO_2 by wet scrubbing using UV/H_2O_2 AOP.

■ AUTHOR INFORMATION

Corresponding Author

*Tel.: +86 025 83 79 36 12. Fax: +86 025 83 79 58 24. E-mail: junzhang@seu.edu.cn.

ACKNOWLEDGMENT

This work was supported by the International Cooperation Projects of the National Natural Science Foundation of China (No.50721140649) and the Foundation of State Key Laboratory of Coal Combustion (No. FSKLCC1003) and the Foundation for Excellent Doctorial Dissertation of Southeast University. The authors are grateful for the test support of the Analysis and Testing Center of SEU.

REFERENCES

- (1) Wei, J. C.; Luo, Y. B.; Yu, P. Removal of NO from flue gas by wet wet scrubbing with NaClO₂/(NH₂)₂CO solutions. *J. Ind. Eng. Chem.* **2009**, *15*, 16–22.
- (2) Long, X. L.; Xin, Z. L.; Wang, H.X. Simultaneous removal of NO and SO₂ with hexamminecobalt(II) solution coupled with the hexamminecobalt(II) regeneration catalyzed by activated carbon. *Appl. Catal. B: Environ.* **2004**, *54*, 25–32.
- (3) Hutson, N. D.; Krzyzynska, R.; Srivastava, R. K. Simultaneous removal of SO₂, NO₂, and Hg from coal flue gas using a NaClO₂-enhanced wet scrubber. *Ind. Eng. Chem. Res.* **2008**, *47*, 5825–5831.
- (4) Wang, Z. H.; Zhou, J. H.; Zhu, Y. Q. Simultaneous removal of NO_x/SO_2 and Hg in nitrogen flow in a narrowreactor by ozone injection: Experimental results. *Fuel Process. Technol.* **2007**, *88*, 817–823.
- (5) Xu, F.; Luo, Z. Y.; Cao, W.; Wang, P. Simultaneous oxidation of NO, SO₂ and Hg⁰ from flue gas by pulsed corona discharge. *Fuel Process. Technol.* **2008**, *89*, 540–548.
- (6) Nasonova, A.; Pham, H. C.; Kim, D. J.; Kim, K. S. NO and SO_2 removal in non-thermal plasma reactor packed with glass beads-TiO₂ thin film coated by PCVD process. *Chem. Eng. J.* **2010**, *156*, 557–561.
- (7) Zhao, Y.; Zhao, L.; Jing, H. X.; Yi, Y. Study on method and mechanism for simultaneous desulfurization and denitrification of flue gas based on the TiO₂ photocatalysis. *Sci. China Tech.Sci.* **2008**, 3, 268–276.
- (8) Alibegic, D.; Tsuneda, S.; Hirata, A. Kinetics oftetrachloroethylene (PCE) gas degradation and byproducts formation during UV/ H_2O_2 treatment in UV-bubble column reactor. *Chem. Eng. Sci.* **2007**, *5*, 6195–6203.
- (9) Owusu, S. O.; Adewuyi, Y. G. Sonochemical removal of nitric oxide from flue gases. *Ind. Eng. Chem. Res.* **2006**, *45*, 4475–4485.
- (10) Adewuyi, Y. G.; Owusu, S. O. Ultrasound-induced aqueous removal of nitric oxide from flue gases: Effects of sulfur dioxide, chloride, and chemical oxidant. *J. Phys. Chem. A* **2006**, *110*, 11098–11107.
- (11) Lu, D.; Anthony, E. J.; Tan, Y. M. Mercury removal from coal combustion by Fenton reactions-Part A: Bench-scale tests. *Fuel* **2007**, *86*, 2789–2797.
- (12) Tian, S. L.; Mo, H.; Jiang, L. Purification of H₂S-containing gas stream by aqueous oxidation with Fenton agent (J). *Chin. Environ. Sci.* **2008**, 28, 1052–1055.
- (13) Liu, Y. X.; Wang, Y. Research progress of UV/H_2O_2 advanced oxidation process in the environmental protection and chemical industry field. *J. Chem. Ind. Eng.* **2010**, *3*, 33–38.

- (14) Cooper, C. D.; Clausen, C. A.; Pettey, L. Investigation of UV enhanced H_2O_2 oxidation of NO_x emissions. *Environ. Eng.* **2002**, 128. 68–72.
- (15) Ma, S. C.; Ma, J. X.; Zhao, Y. Experimental study on desulfurization and denitrification using UV/H₂O₂ system. *Proc. CSEE* **2009**, 5, 27–32.
- (16) Liu, Y. X.; Zhang, J.; Sheng, C. D. Preliminary study on a new technique for wet removal of nitric oxide from simulated flue gas with an ultraviolet $(UV)/H_2O_2$ process. *Energy Fuels* **2010**, *24*, 4925–4930.
- (17) Liu, Y. X.; Zhang, J.; Sheng, C. D. Experimental research on influencing factors of wet removal of NO from coal-fired flue gas by UV/ H_2O_2 advanced oxidation process. *Sci. China Tech. Sci.* **2010**, 7, 1839–1846.
- (18) Liu, Y. X.; Zhang, J.; Sheng, C. D. Wet removal of sulfur dioxide and nitric oxide from simulated coal-fired flue gas by UV/H_2O_2 advanced oxidation process. *Energy Fuels* **2010**, *24*, 4931–4936.
- (19) Liu, Y. X.; Zhang, J.; Sheng, C. D. Simultaneous removal of NO and SO₂ from coal-fired flue gas by UV/H₂O₂ advanced oxidation process. *Chem. Eng. J.* **2010**, *162*, 1006–1011.
- (20) Baveje, K. K.; Sada, E. Absorption kinetics of NO from exhaust gas in H_2O_2 solution. Chem. Eng. Jpn. 1979, 12, 322–327.
- (21) Colle, S.; Vanderschuren, J.; Thomas, D. Simulation of SO_2 absorption into sulfuric acid solutions containing hydrogen peroxide in the fast and moderately fast kinetic regimes. *Chem. Eng. Sci.* **2005**, 60, 6472–6479.
- (22) Thomas, D.; Vanderschuren, J. Modeling of NO_x absorption into nitric acid solutions containing hydrogen peroxide. *Ind. Eng. Chem. Res.* **1997**, *36*, 3315–3322.
- (23) Paiva, J. L.; Kachan, G. C. Modeling and simulation of a packed column for NO_x absorption with hydrogen peroxide. *Ind. Eng. Chem. Res.* **1998**, *37*, 609–614.
- (24) Hua, Q.; Zhang, C.; Wang, Z. Photodegradation of methyl tertbutyl ether (MTBE) by UV/H₂O₂ and UV/TiO₂. J. Hazard. Mater. **2008**, 154, 795–803.
- (25) Yuan, F.; Hu, C.; Hu, X. X.; Qu, J. H. Degradation of selected pharmaceuticals in aqueous solution with UV and UV/ H_2O_2 . Water. Res. 2009, 43, 1766–1774.
- (26) Shu, H. Y.; Chin, C. M. Decolorization and mineralization of a phthalocyanine dye C.I. Direct Blue 199 using UV/H₂O₂ process. *J. Hazard. Mater.* **2005**, *B125*, 96–101.
- (27) Daneshvara, N. M.; Behnajady, A.; Mohammadi, M. K.; Dorraji, M. S. S. UV/H_2O_2 treatment of Rhodamine B in aqueous solution: Influence of operational parameters and kinetic modeling. *Desalination* **2008**, 230, 16–26.
- (28) Skalska, K.; Miller, J. S. Trends in NO_x abatement: A review. *Sci. Total Environ.* **2010**, 408, 3976–3989.
- (29) Muruganandham, M.; Swaminathan, M. Photochemical oxidation of reactive azo dye with UV/H₂O₂ process. *Dyes Pigm.* **2007**, 62, 269–275.
- (30) Modirshahla, N. M.; Behnajady, A. Photooxidative degradation of Malachite Green (MG) by UV/H₂O₂: Influence of operational parameters and kinetic modeling. *Dyes Pigm.* **2007**, *70*, 54–59.
- (31) Brogren, C.; Karlsson, H. T.; Bjerle, I. Absorption of NO in an alkaline solution of KMnO₄. *Chem. Eng. Technol.* **1997**, *20*, 396–406.
- (32) Tan, T. E.; Jin, Y. Z.; Luo, Y. S. . The Process of Mass Transfer and Reaction; Zhejiang University Press: Hangzhou, 1990; , 5390
- (33) Khawaji, A. D.; Kutubkhanah, I. K.; Wie, J. M. Advances in seawater desalination technologies. *Desalination* **2008**, 221, 47–69.
- (34) Charcosset, C. A review of membrane processes and renewable energies for desalination. *Desalination* **2009**, 245, 214–231.
- (35) Greenlee, L. F.; Lawler, D. F.; Freeman, B. D.; Marrot, B. Reverse osmosis desalination: Water sources, technology, and today's challenges. *Water Res.* **2009**, *43*, 2317–2348.
- (36) Pintar, A.; Batista, J.; Levec, J. Integrated ion exchange/catalytic process for efficient removal of nitrates from drinking water. *Chem. Eng. Sci.* **2001**, *56*, 1551–1557.