See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231265642

Laboratory Experiments on Electrochemical Remediation of the Environment. Part 5: Indirect H2S Remediation

ARTICLE in JOURNAL OF CHEMICAL EDUCATION · MAY 2001

Impact Factor: 1.11 · DOI: 10.1021/ed078p778

CITATIONS	READS
3	15

1 AUTHOR:

Jorge G. Ibanez

Universidad Iberoamericana Ciudad de M...

129 PUBLICATIONS 1,001 CITATIONS

SEE PROFILE

Laboratory Experiments on Electrochemical Remediation of the Environment. Part 5: Indirect H₂S Remediation[†]

J. G. Ibanez

Centro Mexicano de Química en Microescala, Universidad Iberoamericana, Prol. Reforma 880, 01210 Mexico, D. F. Mexico; jorge.ibanez@uia.mx

Electrochemical remediation methods require an ionconducting medium to perform their function of oxidizing or reducing polluting species. We have reported experiments to demonstrate the use of electrochemical techniques to clean an oil-water emulsion (1), indirectly oxidize pollutants (2), visualize the effects involved in the electrokinetic remediation of soils (3), and clean up a dye-containing solution by electroflotation-electroflocculation-electrocoagulation (4). However, since gaseous mixtures are nonconducting, they normally must first be absorbed (usually in aqueous solutions) to be treated (5). This can be accomplished either by using an absorption medium inside an electrochemical cell (inner-cell process) or by absorbing the gas first and then transferring the absorption medium into the electrochemical cell for treatment (outer-cell process). Also, in such methods the polluting species can either undergo electron transfer on an electrode surface (direct electrolysis), or electrons can be shuttled to or from the electrode by an electron carrier or mediator (indirect electrolysis) (6–8). Some examples of gases treated electrochemically are shown below (6, 9). The equations are not balanced, and only products containing the main element are shown.

$$CO_{2} \xrightarrow{ne^{-}, nH^{+}} \longrightarrow (HCOO)_{2}, HCOOH, CO, C, HCHO, CH_{3}OH, CH_{4}$$

$$H_{2}S \xrightarrow{-ne^{-}, -H_{2}} \longrightarrow S, S_{2}, SO_{4}^{2-}$$

$$SO_{2} \xrightarrow{-ne^{-}} \longrightarrow SO_{3}, H_{2}SO_{4}$$

$$SO_{2} \xrightarrow{+ne^{-}} \longrightarrow S$$

$$NO \xrightarrow{ne^{-}, nH^{+}} \longrightarrow N_{2}, N_{2}O, NH_{2}OH, NH_{3}$$

$$NO_{2} \xrightarrow{ne^{-}, nH^{+}} \longrightarrow NH_{3}$$

$$N_{2}O \xrightarrow{+ne^{-}} \longrightarrow N_{2}$$

Indirect electrolysis is used when a species either is nonelectroactive or cannot efficiently adsorb onto an electrode to undergo direct electron transfer. The diffusion of a lowconcentration species (e.g., dissolved pollutant) toward the electrode is often the rate-controlling step in an electrochemical process. In these cases, the process can be facilitated by the use of a mediator that can react homogeneously in solution with the target species and be regenerated later. Several methods of electrolysis, which have been proposed for the treatment of H₂S, are shown in Figure 1.

Figure 1. Electrochemical treatments of H₂S.

In the following experiment, students taking general chemistry, environmental chemistry, or electrochemistry will learn the concept of indirect electrolysis, its application in environmental remediation schemes, the role of a mediator, and the application of redox chemistry concepts by performing an experiment that involves visual changes in every step.

One way in which the electrochemical treatment of H₂S can be accomplished is shown here. Hydrogen sulfide is a well-known pollutant produced in considerable amounts from sulfate reduction in organic-rich (anaerobic) environments, heavy-oil desulfurization processes, oil recovery operations, coal gasification/liquefaction processes, etc. (10, 11). It is frequently treated by absorption in basic solutions of different amines (12) and by the Claus process:

$$H_2S + \frac{3}{2}O_2 \to SO_2 + H_2O$$
 (1)

 $H_2S + SO_2 \rightarrow 2S + \frac{1}{2}O_2 + H_2O$ (2)

In the first process, the scrubbing liquor can be regenerated, providing a concentrated stream of H₂S that requires further treatment, whereas the Claus process presents the following disadvantages:

- 1. Hydrogen is essentially wasted, since H₂O is produced
- 2. The high temperatures and catalysts required do not offer flexible adjustment to varying concentrations of H₂S.
- 3. A pretreatment for the separation of companion hydrocarbons and H2 is required.
- 4. A posttreatment is required because the Claus process converts only 90-98% of the initial H₂S content (9).

[†]This paper is dedicated to Wayne E. Wentworth (University of Houston) on the occasion of his 70th birthday.

As shown in Figure 1, many pollutant-treatment schemes involving the electrochemical route have been studied (6, 9). In this experiment, H_2S will be produced and then absorbed, with simultaneous reaction whereby sulfide ions are oxidized by a chemical oxidant (mediator) to elemental sulfur. Then, elemental hydrogen will be produced at the cathode of an electrolytic cell and the oxidant will be simultaneously regenerated at the anode. The net result is rather uncommon: the decomposition of a pollutant (H_2S) into its components in their pure, useful elemental forms. See the circled portion in Figure 1 (9, 13, 14).

Experimental Procedure

Prepare with stirring a stock solution 0.5 M in KI and 0.1 M in I₂ in 0.1 M HCl. This will be called the scrubbing solution. Pour 5 mL of this solution into a 10-mL beaker. Under a well-ventilated hood bubble through it H₂S gas, produced by conventional methods (e.g., by adding HCl to ZnS or pyrite). Alternatively, add slowly 5 to 7 drops of a concentrated sulfide solution (ammonium sulfide works well); this simulates the presence of H₂S in the scrubbing solution.

A striking change in color will occur within a few minutes owing to the oxidation of S^{2^-} ions by I_2 (or better, by the I_3^- ions), producing a suspension of yellow elemental sulfur and colorless iodide ions. Filter this suspension through a very fine filter paper and collect the filtrate in a 10-mL beaker. This will serve as the electrochemical cell for this experiment. The resulting filtrate will be electrolyzed with a 9-V battery or any electronic direct power source. Partially dip two electrodes (e.g., platinum foil, wire or mesh, lead rods or wires, graphite rods) into the solution. Do not let them touch each other! With alligator clips, connect one electrode to the positive terminal and the other to the negative terminal of the power source.

Turn the power on. If a regulated power source is used, maintain a voltage between 1 and 3 V. If graphite is used, maintain the voltage as low as possible (just enough to see a color change, as described below). Otherwise the graphite may disintegrate into pieces owing to the production of O_2 , which diffuses into its basal planes, causing their rupture. Also, if a chlorine-like smell is noticed, decrease the applied potential because chloride ions from the HCl present in the solution can be oxidized to produce chlorine gas. After a short time, a dramatic color change (back to dark brown) is noted in the vicinity of the anode as a result of the re-oxidation of the I⁻ ions to I₂ or I₃⁻. Highly pure hydrogen is simultaneously produced at the cathode, which can be collected and tested in the traditional manner. The iodine solution is now ready to be reutilized for sulfide oxidation. This makes this experiment even more appealing from an environmental perspective. (We have performed at least 20 of these cycles with the same solution).

A similar method that can be used in the lab involves the absorption and oxidation of H₂S by a FeCl₃ solution, with its concomitant regeneration (15). The end result is the same as that described above.

Hazards

H₂S is a very poisonous gas. It binds to hemoglobin where dioxygen should be bound, preventing dioxygen's uptake and

transport. Fortunately, this gas has a strong foul smell that warns of its presence. Prepare and use H₂S under the hood. It can lead to intoxication (and in extreme cases, death). Sulfide solutions must be handled with the same precautions.

Summary

A microscale gas remediation system can be easily set up by using an indirect electrochemical oxidation step with an I_2/I_3 -solution, which is regenerated and reused. The polluting gas treated is H_2S (or a sulfide solution), and the end products are pure elemental sulfur and high-purity hydrogen. The net result is the decomposition of a hazardous gas into its components in their pure, commercially valuable elemental forms.

Acknowledgments

Experimental assistance by Alejandro Alatorre, Elizabeth Garcia, and Rocio Sanchez-Armas (U. Iberoamericana) is gratefully acknowledged. Financial assistance was provided by the NSF (USA)–CONACYT (Mexico) Program, the Universidad Iberoamericana, and the National Microscale Chemistry Center (Merrimack College).

^wSupplemental Material

Further information, problems, and detailed instructions for students are available in this issue of *JCE Online*.

Literature Cited

- Ibanez, J. G.; Takimoto, M.; Vasquez, R.; Rajeshwar, K.; Basak, S. J. Chem. Educ. 1995, 72, 1050–1052.
- Ibanez, J. G.; Singh, M. M.; Szafran, Z.; Pike, R. M. J. Chem. Educ. 1997, 74, 1449–1450.
- Ibanez, J. G.; Singh, M. M.; Szafran, Z.; Pike, R. M. J. Chem. Educ. 1998, 75, 634–635.
- Ibanez, J. G.; Singh, M. M.; Szafran, Z.; Pike, R. M. J. Chem. Educ. 1998, 75, 1040–1041.
- 5. Weinberg, N. L.; Genders, J. D.; Minklei, A. O. Methods for Purification of Air; U.S. Patent 5,009,869, Apr 23, 1991.
- Rajeshwar, K.; Ibanez, J. G.; Swain, G. M. J. Appl. Electrochem. 1994, 24, 1077–1091.
- Environmentally Oriented Electrochemistry; Sequeira, C. A. C., Ed.; Studies in Environmental Science 59; Elsevier: Amsterdam, 1994.
- 8. Electrochemistry for a Cleaner Environment; Genders, J. D.; Weinberg, N., Eds.; The Electrosynthesis Co.: E. Amherst, NY, 1992.
- 9. Rajeshwar, K.; Ibanez, J. G. *Environmental Electrochemistry: Fundamentals and Applications in Pollution Abatement*; Academic: San Diego, CA, 1997; Chapter 5.
- Smet, E.; Lens, P.; Van Langenhove, H. Crit. Rev. Environ. Sci. Technol. 1998, 28, 89–117.
- Tarver, G. A.; Dasgupta, P. K. Environ. Sci. Technol. 1997, 31, 3669–3676.
- 12. Glasscock, D. A.; Rochelle, G. T. AIChE J. 1993, 39, 1389–1397.
- 13. Kalina, D. W.; Maas, E. T. Jr. Int. J. Hydrog. Energy 1985, 10, 157.
- 14. Kalina, D. W.; Maas, E. T. Jr. Int. J. Hydrog. Energy 1985, 10, 163.
- Mizuta, S.; Kondo, W.; Fujii, K.; Iida, H.; Isshiki, S.; Noguchi, H.; Kikuchi, T.; Sue, H.; Sakai, K. *Ind. Eng. Chem. Res.* 1991, 30, 1601.