See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263957101

Enhanced Solar-Photocatalytic Degradation of Combined Chlorophenols Using Ferric Ions and Hydrogen Peroxide

ARTICLE in INDUSTRIAL & ENGINEERING CHEMISTRY RESEARCH · JUNE 2014

Impact Factor: 2.59 · DOI: 10.1021/ie501160h

CITATION READS

1

49

3 AUTHORS:

Abdulbasit M. Abeish Curtin University

3 PUBLICATIONS 2 CITATIONS

SEE PROFILE

Ha Ming Ang
Curtin University

102 PUBLICATIONS 1,964 CITATIONS

SEE PROFILE

Hussein Znad

Curtin University

39 PUBLICATIONS **581** CITATIONS

SEE PROFILE

Enhanced Solar-Photocatalytic Degradation of Combined Chlorophenols Using Ferric Ions and Hydrogen Peroxide

Abdulbasit M. Abeish, Ming Ang, and Hussein Znad*

Department of Chemical Engineering, Curtin University, GPO Box U1987, Perth, Western Australia 6845, Australia

ABSTRACT: The influences of ferric ions (Fe³⁺) and hydrogen peroxide (H₂O₂) on the degradation of combined chlorophenols during solar/TiO₂ process were investigated. 4-Chlorophenol (4-CP) and 2,4-dichlorophenol (2,4-DCP) were used as a chlorophenols combined mixture. Fe³⁺ ions have shown considerable effect on the solar-photocatalytic degradation rate of the mixture and its intermediates. Different amounts of Fe³⁺ ions were used, and the optimum value was 10 mg/L. At these conditions, three major intermediates were detected including hydroquinone (HQ), phenol (Ph), and 4-chlorocatechol (4-cCat). However, the concentrations of these aromatic intermediates were less than that of using TiO2 alone as well as the degradation time was reduced to 150 min. H₂O₂ was also effectively used as a degradation enhancer at various concentrations together with Fe³⁺ ions in order to improve the solar-photocatalytic degradation rate and the optimum value was 3.41 mM. The degradation efficiency of the combined mixture increased sharply in the presence of H_2O_2 . Additionally, an extremely high degradation rate of the main pollutants and their intermediates was achieved when using Fe³⁺ ions and H₂O₂ together with TiO₂. Furthermore, only two intermediates HQ and Ph were observed in this case. The complete degradation of the main chlorophenolic compounds and their intermediates was achieved within 130 min of solar irradiation.

1. INTRODUCTION

Chlorinated phenolic compounds such as 4-chlorophenol (4-CP) and 2,4-dichlorophenol (2,4-DCP) have been categorized as nonbiodegradable toxic pollutants and have been harmful and dangerous to human, animal, and plant life. For instance, people who have long-term exposure to these toxic contaminants especially at high doses may be more susceptible to carcinogenic diseases.² These organic contaminants can be generated and released into the environment in polluted water from sources including petroleum refineries, plastic, and pesticide chemical industries.3

Chlorophenols present in water have been widely treated through many different biological and chemical methods. One of the most effective chemical methods which has been reported in the literature is advanced oxidation processes (AOPs).^{4,5} The AOPs can be categorized into two main types including homogeneous and heterogeneous processes which can be conducted with or without the use of irradiation. The common homogeneous process called photo-Fenton is the reaction between iron ions and hydrogen peroxide (H₂O₂) in the presence of light.⁶ Among all heterogeneous methods, the photocatalytic degradation process has been stated as an appropriate technique to destroy and mineralize refractory organic pollutants. The efficiency of this method usually comes by using a suitable photocatalyst such as titanium dioxide (TiO₂) and UV/solar source. However, the main drawbacks of photocatalytic processes is the recombination of charges between e and h leading to reduce the degradation efficiency.8 To overcome this issue, many techniques have been used in order to enhance the photocatalytic degradation efficiency such as the structural modification and doping of photocatalysts with metals or dyes. 9-11 However, these methods might not be economically feasible for large-scale applications due to the expensive chemicals used and the high calcination temperatures applied. 12 Therefore, the use of metals

like iron ions (Fe²⁺/Fe³⁺) as additives in the photocatalytic process could reduce the operating cost as well as the experimental procedures. For example, Ortiz-Gomez et al. 13 used ferric ions (Fe³⁺) as an additive in the photocatalytic degradation process of phenol and other hydroxylated compounds. They concluded that the use of a small amount of Fe³⁺ can effectively enhance the mineralization of phenol and its intermediates.

Another effective solution for reducing the e⁻/h⁺ recombination and enhancing the photocatalytic degradation efficiency is the use of strong inorganic oxidants such as S₂O₈²⁻ and H_2O_2 . The addition of H_2O_2 to the photocatalytic process helps to accelerate the rate of phenol decomposition by effectively generating hydroxyl radicals that can mineralize organic pollutants.¹⁴ For instance, Aceituno et al.¹⁵ degraded metol using TiO₂/H₂O₂/UV and concluded that the H₂O₂ oxidant can increase the activity of TiO2 leading to enhance the photocatalytic degradation efficiency. Also Nogueira et al. 16 showed by applying the factorial analysis that the roles of both iron and H₂O₂ in the solar photodegradation of 4-CP are much more important than that of TiO2. Poulopoulos and Philippopoulos¹⁷ proved that addition of Fe(III) could enhance the photocatalytic oxidation of 4-CP markedly only in the presence of H_2O_2 .

Most of the research studies have used either iron metals or inorganic oxidants in the photocatalytic process. Additionally, all of them have been implemented to degrade one compound. However, in real wastewater many toxic organic contaminants can exist, and there is a need to develop

Received: March 19, 2014 Revised: June 1, 2014 Accepted: June 3, 2014 Published: June 3, 2014

Figure 1. Effect of ferric ions (Fe³⁺) on the photocatalytic degradation of (a) 4-CP and (b) 2,4-DCP (0.5 g/L TiO₂, 1000 mW/cm² light intensity).

efficient and economic treatment methods. Therefore, the aim of this study is to investigate the solar-photocatalytic degradation of combined chlorophenols mixture containing 4-CP and 2,4-DCP using a new method which is a hybrid photo-Fenton/photocatalytic (photocatalytic-Fenton) degradation process. The role of hydroxyl radicals in the degradation and a comparison with other existing methods are discussed in detail. Also, the degradation pathways and the reaction mechanism of the chlorophenols mixture are studied.

2. EXPERIMENTAL METHODS

2.1. Materials. 4-Chlorophenol (4-CP, 99%), 2,4-dichlorophenol (2,4-DCP 98%), hydroquinone (HQ, 98%), 4-chlorocatechol (4-cCat, 99%), phenol (Ph, 99%), hydrogen peroxide (H₂O₂, 30w/w%), and iron(III) chloride hexahydrate (FeCl₃·6H₂O) were purchased from Sigma-Aldrich. Titanium-(IV) oxide Aeroxide P25 was purchased from Acros Organics (99.5%, New Jersey, USA); this powder is 80% anatase and 20% rutile, with a primary particle size of 21 nm. All chemicals were used as received without further purification. Hydrochloric acid (HCl, 32%) was used to adjust the pH of the reacting mixture. All solutions were prepared with deionized and ultrapure water.

2.2. Solar-Photocatalytic Degradation Experiments. A combined chlorophenols mixture (50 mg/L of both 4-CP and 2,4-DCP) was degraded under solar light using TiO2, FeCl3. 6H₂O, and H₂O₂. A Pyrex glass beaker of 15.5 cm height and 11 cm diameter was employed as a reactor, equipped with a magnetic stirrer, and the volume of suspension used was 1 L. The experiments were conducted using Solar Simulator (Sun 2000 210 × 210 mm, Abet Technologies Model 11044) to irradiate the reactor. The light intensity of the Solar Simulator was 1000 mW/cm². The pH values of the solutions were monitored using a pH meter (SP-701LI 120). The combined mixture was dissolved in distilled water and transferred to the photoreactor before adding TiO2. After that, the photocatalyst 0.5 g/L TiO₂ and the desired amounts of ferric ions (FeCl₃: 6H₂O) and/or H₂O₂ were suspended in 200 mL and then added to the mixture. All suspensions, which contain TiO2, were magnetically stirred in the dark for 30 min to attain adsorption-desorption equilibrium between chemical components and TiO2. Then, the lamp was turned on, and the timer was set to zero to start measuring the reaction time. All experiments were carried out at room temperature (26 \pm 1 °C). At specific time intervals of 30 min, 5 mL was withdrawn and filtered by PTFE 0.45 μ m membrane filters to separate the

catalyst particles from the liquid phase, and then the composition of the liquid phase was analyzed by HPLC. The photocatalytic degradation efficiency of each compound at different irradiation times was calculated using eq 1

$$\eta = \frac{C_0 - C_t}{C_0} \times 100 \tag{1}$$

where η is the degradation efficiency, C_0 is the initial concentration, and C_t is the concentration of the compound at any irradiation time.

2.3. HPLC Analysis. 4-CP, 2,4-DCP, and their intermediates were identified and quantified by HPLC analysis. Detection of 4-CP and 2,4-DCP was done at 265 nm and 275 nm, respectively, using a Varian Prostar 210 chromatograph with UV—vis detector and a C18 reverse phase column (25 cm \times 4.6 mm \times 5 μ m). The mobile phase was a mixture of acetonitrile, acetic acid, and water delivered in the ratio of 0.1 (v/v) with a flow rate of 1 mL/min. The temperature of the column was kept at 25 °C throughout all the analysis. Injection volume for all samples was 5 μ L. The identification of the intermediates by HPLC was performed by the comparison of the retention time of the peak in the discharged sample with that in the standard sample. The concentrations of compounds were calculated using the equations derived from the calibration measurements for authentic samples.

3. RESULTS AND DISCUSSION

3.1. Solar/TiO₂/Fe³⁺ Photocatalytic Degradation. According to the literature the degradation efficiency of the solar/ TiO₂/oxidant process is higher in an acidic medium than in a basic medium, and thus all experiments were carried out under acidic conditions at pH 3. 11,21 The solar photocatalytic degradation of the combined mixture (50 mg/L of both 4-CP and 2,4-DCP) using 0.5 g/L TiO_2 and different concentrations of ferric ions Fe^{3+} was investigated at pH 3. Figure 1 shows the influence of Fe³⁺ on the photocatalytic degradation of both 4-CP and 2,4-DCP in the combined mixture. It can be seen that the degradation increases with the increase of Fe³⁺ concentration up to 10 mg/L, and then the degradation starts decreasing. The inhibition of the degradation at high Fe³⁺ concentration due to it acts as recombination centers for the e^-/h^+ pairs (eqs 12 and 13).²² Considering the irradiation time of 150 min (where most of the formed intermediated fully degraded) the maximum achieved photocatalytic degradation efficiencies (eq 1) of 4-CP and 2,4-DCP were 91% and 81% respectively, at 10 mg/L ferric ion, as shown

in Figure 2. Ortize-Gomez et al.¹³ studied the influence of ferric ions on the photocatalytic degradation of phenol and found

Figure 2. Effect of ferric ions (Fe³⁺) on the degradation efficiency of 4-CP and 2,4-DCP (0.5 g/L TiO₂, 1000 mW/cm² light intensity).

that the optimum value of ferric ions loading was 5 mg/L. They also stated that there is no significant difference between using ferric or ferrous ions in terms of photocatalytic efficiency.

During the solar irradiation time, three organic intermediates namely HQ, Ph, and 4-cCat were detected as shown in Figure 3. The maximum amounts of all these intermediates were at 60

Figure 3. Concentration profiles of the combined mixture 50 mg/L of both 4-CP and 2,4-DCP with the optimum value of ferric ions Fe^{3+} (10 mg/L) (0.5 g/LTiO₂, 1000 mW/cm²).

min, but most of them were degraded at 150 min solar irradiation time. Compared to our previous work, 23 where no ferric ions were used, the solar photocatalytic degradation time has been significantly reduced from 240 min to about 150 min. This could be attributed to Fe³⁺ used as an electron acceptor that will effectively reduce the e⁻/h⁺ recombination by trapping the photogenerated electron (e⁻) as well as generating more $^{\bullet}$ OH radicals. 24

3.2. Solar/TiO₂/Fe³⁺/H₂O₂ Hybrid Process. In order to enhance the efficiency of the Solar/TiO₂/Fe³⁺ process, different concentrations of H₂O₂ were used. To determine the optimum value of H₂O₂, all operating conditions (light intensity, TiO₂, Fe³⁺, and pH) were kept constant. It is evident from Figure 4 that the maximum degradation of 4-CP and 2,4-DCP in the

combined mixture was achieved at 3.41 mM $\rm H_2O_2$ leading to the maximum efficiencies (using eq 1 at $\rm C_t=150$ min) of 97% and 91% for 4-CP and 2,4-DCP, respectively (see Figure 5). Aceituno et al. ¹⁵ investigated the effect of $\rm H_2O_2$ on the photocatalytic degradation of metol under UV irradiation, and the complete degradation was achieved at 0.4 M of $\rm H_2O_2$ within about 2 h UV irradiation. This low concentration (3.41 mM) of $\rm H_2O_2$ played a significant role in this photocatalytic process by generating more *OH radicals which are powerful oxidants for aromatic compounds and enhancing the degradation efficiency. In addition, $\rm H_2O_2$ can be effectively converted to *OH radicals by the photocatalytic reaction. ²⁵ However, increasing the amount of $\rm H_2O_2$ further highly reduced the degradation efficiency due to the consumption of *OH radicals by $\rm H_2O_2$ eq $\rm 2^{26}$

$$H_2O_2 + {}^{\bullet}OH \rightarrow H_2O + HO_2^{\bullet}$$
 (2)

where HO_2^{\bullet} is a free radical but it is less reactive than OH^{\bullet} radicals.

The mechanism of generating the ${}^{\bullet}OH$ radicals with added H_2O_2 in the photocatalytic reaction system have been suggested in several studies. ^{25,27,28}

$$H_2O_2 + hv \rightarrow 2^{\bullet}OH \tag{3}$$

$$H_2O_2 + O_2^{\bullet-} \rightarrow {}^{\bullet}OH + O_2 + OH^-$$
 (4)

$$H_2O_2 + Fe^{3+} + h\nu \rightarrow Fe^{2+} + HO_2^{\bullet} + H^+$$
 (5)

$$H_2O_2 + Fe^{2+} \rightarrow Fe^{3+} + {}^{\bullet}OH + OH^{-}$$
 (6)

$$H_2O_2 + TiO_2(e^-) \rightarrow TiO_2 + {}^{\bullet}OH + OH^-$$
 (7)

Equations 3-7 obviously explain that H₂O₂ reacts by four different ways in the suspension solution all of which lead to generation of OH radicals. First, direct photolysis of H₂O₂ by UV light could be the first possibility in this mechanism (eq 3); however, the UV absorption of H₂O₂ at 365 nm is extremely low consequently the generation of the hydroxyl radical by photolysis of H₂O₂ is highly insignificant. ²⁹ Second, the H₂O₂ oxidant might react with superoxide radicals (O₂•-) formed by dissolved oxygen during the solar irradiation time and produced $^{\bullet}$ OH radicals (eq 4). However, the amount of O_2 in the mixture is very low because the experiments were carried out in natural air. Therefore, the amount of OH radicals generated via O2. has to be very low and inconsiderable. Another chemical reaction route, which can occur in this kind of heterogeneous photo-Fenton degradation process, is the reaction between H₂O₂ and Fe³⁺. This reaction can be considered as one of the main steps to produce OH radicals due to the influence of solar and UV light (290-400 nm) on Fe³⁺ leading to form ferrous ions (Fe²⁺) and hydroxyl radicals (eqs 5-6).³⁰ Finally, the most effective degradation reaction in this hybrid degradation process is the reaction of hydrogen peroxide and ferric ions in the presence of TiO2 photocatalyst. 17 The presence of H₂O₂ together with TiO₂ can effectively enhance the photocatalytic degradation due to its ability to accept photogenerated electrons from the conduction band leading to enhance the charge separation (eq 7).³¹ In addition, it can generate OH radicals according to eqs 3-4. To give this kind of photocatalytic degradation process more enhancements, Fe³⁺ ions were added. These ions had a beneficial effect on the photocatalytic activity particularly at low levels due to their acts as h^+/e^- traps and reduce the recombination rate (eqs 8-11).²²

Figure 4. Effect of hydrogen peroxide on the photocatalytic degradation of (a) 4-CP and (b) 2,4-DCP (10 mg/L FeCl₃· $6H_2O$, 0.5 g/L TiO₂, 1000 mW/cm² light intensity).

Figure 5. Effect of hydrogen peroxide on the degradation efficiency of 4-CP and 2,4-DCP (10 mg/L FeCl $_3$ ·6H $_2$ O, 0.5 g/LTiO $_2$, 1000 mW/cm 2).

$$Fe^{3+} + e^{-} \rightarrow Fe^{2+}$$
 (8)

$$Fe^{2+} + O_{2(ads)} \rightarrow Fe^{3+} + O_2^{\bullet -}$$
 (9)

$$Fe^{3+} + h_{vh}^{+} \rightarrow Fe^{4+}$$
 (10)

$$Fe^{4+} + OH^{-} \rightarrow Fe^{3+} + {}^{\bullet}OH \tag{11}$$

However, recombination centers of h⁺/e⁻ pairs might be formed by iron ions at high Fe³⁺ concentrations leading to decrease of the photocatalytic activity (eqs 12-13).³²

$$Fe^{3+} + e^{-} \rightarrow Fe^{2+}$$
 (12)

$$Fe^{2+} + h_{vh}^{+} \to Fe^{3+}$$
 (13)

Figure 6 presents the typical concentration profiles of the combined mixture and their intermediates at optimal conditions of TiO_2 , Fe^{3+} , and H_2O_2 . An extremely important finding from this figure is that one of the main intermediates (4-cCat) has disappeared. In addition, the degradation time was considerably reduced from 150 min for Solar/ TiO_2/Fe^{3+} system to less than 120 min for the system with H_2O_3 .

3.3. Solar/ H_2O_2 / Fe³⁺ Photo-Fenton. In order to compare the degradation profile of the photo-Fenton process and Solar/ TiO_2 /Fe³⁺/ H_2O_2 photocatalysis, a set of photo-Fenton experi-

Figure 6. Concentration profiles of the combined mixture 50 mg/L of both 4-CP and 2,4-DCP with 10 mg/L $FeCl_3\cdot 6H_2O$ and 3.41 mM H_2O_2 optimum values (0.5 g/LTiO₂, 1000 mW/cm²).

ments using 3.41 mM and 10 mg/L of H₂O₂ and Fe³⁺ respectively was carried out. The aim of these experiments is to see the effect of TiO₂ in the Solar/TiO₂/Fe³⁺/H₂O₂ hybrid degradation process. Figure 7 shows the concentration profiles of the combined mixture and their intermediates. It is clear that the photo-Fenton degradation efficiencies of the main pollutants and their intermediates are still less than that of Solar/TiO₂/Fe³⁺/H₂O₂. The combined mixture and the intermediates formed were fully degraded at about 200 min (Figure 7) using the photo-Fenton process, while the full degradation needs about 150 min when the Solar/TiO₂/Fe³⁺ process was applied (Figure 6). Additionally, the organic intermediates found here were HQ, Ph, and 4-cCat, whereas only HQ and Ph were observed in Solar/TiO₂/Fe³⁺/H₂O₂. In order to quantify the enhancement of the combined mixture degradation, the half-life times $(t_{1/2})$ were calculated and summarized in Table 1.

3.4. Intermediates and Mechanism. Based on the present results, two reactions pathways for $(Solar/TiO_2/Fe^{3+}, Solar/H_2O_2/Fe^{3+})$ and $Solar/TiO_2/Fe^{3+}/H_2O_2$ Hybrid Process were proposed (see Figures 8 and 9). Regardless of the difference in the concentrations of the intermediates Figure 8 shows that in the presence of Fe^{3+} or H_2O_2 together with TiO_2

Figure 7. Concentration profiles of the combined mixture 50 mg/L of both 4-CP and 2,4-DCP with 10 mg/L $FeCl_3\cdot 6H_2O$ and 3.41 mM H_2O_2 optimum values (pH = 3, 1000 mW/cm²).

Table 1. Half-Life Time for the Combined Mixture (4-CP and 2,4-DCP) Photodegradation Using Different Processes

process	4-CP half-lifetime (min)	2,4-DCP half-lifetime (min)
Solar/TiO ₂ /Fe ³⁺	37	43
Solar/Fe ³⁺ /H ₂ O ₂	26	32
$Solar/TiO_2/Fe^{3+}/H_2O_2$	14	22

Figure 8. Proposed series-parallel solar-photocatalytic degradation pathways of 4-CP and 2,4-DCP combined mixture (for solar/ TiO_2 / Fe^{3+} and solar/ Fe^{3+}/H_2O_2 processes).

Figure 9. Proposed series-parallel solar-photocatalytic degradation pathways of 4-CP and 2,4-DCP combined mixture (for solar/ TiO_2 / Fe^{3+}/H_2O_2 process).

and solar light, three main intermediates named HQ, Ph, and 4-cCat were detected. It can be noticed from this mechanism that the Ph compound can be formed from either 4-CP or 2,4-DCP degradation. However, due to the high activation of Ph to react with *OH radical it might be rapidly converted to HQ.³³ In

addition, 4-cCat might be directly generated from hydroxylation of 4-CP by *OH radical at significantly low concentration and rapidly degraded. Furthermore, some traces of benzoquinone (BQ) were detected which might be formed from the oxidation of HQ by $O_2^{\bullet-}$ degradation. Generating these intermediates from the organic mixture mainly depends on the addition of hydroxyl radicals by three possible pathways including (a) hydroxylation of the aromatic rings, (b) substitution of Cl atom by *OH, and (c) oxidation of hydroxylated HQ to BQ.

Figure 9 shows the suggested reaction pathway of the combined mixture when using the Solar/TiO $_2$ /Fe $^{3+}$ /H $_2$ O $_2$ Hybrid Process. It can be seen from this figure that there are only two major intermediates namely HQ and Ph which were observed. This result could be due to the large number of $^{\bullet}$ OH radicals which can rapidly hydroxylating the main pollutants and their by-products and convert them to the final products. In addition, most of the catechol and polar compounds have a strong ability to adsorb onto TiO $_2$ particles leading to fast degradation. Generally, in the degradation of chlorophenols four steps can occur including adsorption, dechlorination, hydroxylation, and cleavage the aromatic rings to form inorganic products. It is clear from Figures 6 and 7 that all formed intermediates (HQ, Ph, and 4-cCat) are completely degraded.

Figure 10 shows the typical HPLC chromatograms result of the combined mixture and their intermediates at different solar irradiation times using the Solar/TiO $_2$ /Fe $^{3+}$ /H $_2$ O $_2$ Hybrid Process. It can be noticed that there are two intermediates HQ and Ph at 60 min, and then they all disappeared at 120 min.

Figure 10. HPLC chromatograms of the combined mixture (4-CP and 2,4-DCP) and their intermediates at different solar irradiation time (10 mg/L FeCl₃·6H₂O, 3.41 mM H₂O₂, 0.5 g/L TiO₂, and 1000 mW/cm²).

4. CONCLUSION

The results obtained in this study show that the solarphotocatalytic degradation of the chlorophenols combined mixture (4-CP and 2,4-DCP) can be effectively enhanced by adding ferric ions and/or hydrogen peroxide. Three different advanced oxidation processes were conducted including Solar/ TiO₂/Fe³⁺, Solar/Fe³⁺/H₂O₂, and Solar/TiO₂/Fe³⁺/H₂O₂. Among these degradation methods Solar/TiO₂/Fe³⁺/H₂O₂ has shown the highest degradation efficiency for the main pollutants and their intermediates. In addition, two main intermediates HQ and Ph were observed instead of three (HQ, Ph, and 4-cCat) in the other methods. The relative efficiencies of these processes are in the following order: Solar/TiO₂/Fe³⁺ < Solar/Fe³⁺/H₂O₂ < Solar/TiO₂/Fe³⁺/H₂O₂. According to the presented results, two kinetic reaction pathways for this combined mixture were proposed. This reaction mechanism involved all possible intermediates detected during the degradation.

AUTHOR INFORMATION

Corresponding Author

*E-mail: H.Znad@curtin.edu.au.

Notes

The authors declare no competing financial interest.

REFERENCES

- (1) Czaplicka, M. Sources and transformations of chlorophenols in the natural environment. *Sci. Total Environ.* **2004**, *322*, 21–39.
- (2) Michalowicz, J.; Duda, W. Phenols–Sources and Toxicity. *Polym. J. Environ. Stud.* **2007**, *16*, 347–362.
- (3) Doong, R.; Maithreepala, R.; Chang, S. Heterogeneous and homogeneous photocatalytic degradation of chlorophenolsin aqueous titanium dioxide and ferrous ion. *Water Sci. Technol.* **2000**, *42*, 253–260
- (4) Kamble, S. P.; Deosarkar, S. P.; Sawant, S. B.; Moulijn, J. A.; Pangarkar, V. G. Photocatalytic degradation of 2,4-dichlorophenoxyacetic acid using concentrated solar radiation: batch and continuous operation. *Ind. Eng. Chem. Res.* **2004**, *43*, 8178–8187.
- (5) Machulek, A., Jr.; Oliveira, S. C.; Osugi, M. E.; Ferreira, V. S.; Quina, F. H.; Dantas, R. F.; Oliveira, S. L.; Casagrande, G. A.; Anaissi, F. J.; Silva, V. O.; Cavalcante, R. P.; Gozzi, F.; Ramos, D. D.; da Rosa, A. P. P.; Santos, A. P. F.; de Castro, D. C.; Nogueira, J. A. Application of Different Advanced Oxidation Processes for the Degradation of Organic Pollutants. In *Organic Pollutants Monitoring, Risk and Treatment*; Nageeb Rashed, M., Eds.; In TECH Publisher: USA, 2013; Chapter 6, pp 141–166.
- (6) Czaplicka, M. Photo-degradation of chlorophenols in the aqueous solution. *J. Hazard. Mater.* **2006**, *134*, 45–59.
- (7) Adán, C.; Carbajo, J.; Bahamonde, A.; Martínez-Arias, A. Phenol photodegradation with oxygen and hydrogen peroxide over TiO₂ and Fe-doped TiO₂. *Catal. Today* **2009**, *143*, 247–252.
- (8) Šalaices, M.; Serrano, B.; de Lasa, H. I. Photocatalytic conversion of phenolic compounds in slurry reactors. *Chem. Eng. Sci.* **2004**, *59*, 3–15.
- (9) Biyoghe Bi Ndong, L.; Ibondou, M. P.; Gu, X.; Lu, S.; Qiu, Z.; Sui, Q.; Mbadinga, S. M. Enhanced Photo-catalytic Activity of ${\rm TiO_2}$ Nano-sheets by Doping with Cu for Chlorinated Solvent Pollutants Degradation. *Ind. Eng. Chem. Res.* **2014**, *53*, 1368–1376.
- (10) Znad, H.; Kawase, Y. Synthesis and characterization of S-doped Degussa P25 with application in decolorization of Orange II dye as a model substrate. *J. Mol. Catal. A: Chem.* **2009**, 314, 55–62.
- (11) Selvam, K.; Muruganandham, M.; Muthuvel, I.; Swaminathan, M. The influence of inorganic oxidants and metal ions on semiconductor sensitized photodegradation of 4-fluorophenol. *Chem. Eng. J.* **2007**, *128*, 51–57.

- (12) Arana, J.; Díaz, O. G.; Saracho, M. M.; Rodríguez, J. D.; Melián, J. H.; Peña, J. P. Photocatalytic degradation of formic acid using Fe/TiO₂ catalysts: the role of Fe³⁺/Fe²⁺ ions in the degradation mechanism. *Appl. Catal., B* **2001**, 32, 49–61.
- (13) Ortiz-Gomez, A.; Serrano-Rosales, B.; de Lasa, H. Enhanced mineralization of phenol and other hydroxylated compounds in a photocatalytic process assisted with ferric ions. *Chem. Eng. Sci.* **2008**, 63, 520–557.
- (14) Cornish, B. J.; Lawton, L. A.; Robertson, P. K. Hydrogen peroxide enhanced photocatalytic oxidation of microcystin-LR using titanium dioxide. *Appl. Catal., B* **2000**, *25*, 59–67.
- (15) Aceituno, M.; Stalikas, C. D.; Lunar, L.; Rubio, S.; Pérez-Bendito, D. H₂O₂/TiO₂ photocatalytic oxidation of metol. Identification of intermediates and reaction pathways. *Water Res.* **2002**, *36*, 3582–3592.
- (16) Nogueira, R. F. P.; Trovo, A. G.; Paterlini, W. C. Evaluation of the combined solar TiO₂/photo-Fenton process using multivariate analysis. *Water Sci. Technol.* **2004**, *49*, 195–200.
- (17) Poulopoulos, S. G.; Philippopoulos, C. J. Photo-assisted oxidation of chlorophenols in aqueous solutions using hydrogen peroxide and titanium dioxide. *J. Environ. Sci. Health, Part A: Toxic/Hazard. Subst. Environ. Eng.* **2004**, *A39*, 1385–1397.
- (18) Selvam, K.; Muruganandham, M.; Swaminathan, M. Enhanced heterogeneous ferrioxalate photo-fenton degradation of reactive orange 4 by solar light. Sol. Energy Mater. Sol. Cells 2005, 89, 61–74.
- (19) Tryba, B.; Morawski, A. W.; Inagaki, M.; Toyoda, M. The kinetics of phenol decomposition under UV irradiation with and without H₂O₂ on TiO₂, Fe-TiO₂ and Fe-C-TiO₂ photocatalysts. *Appl. Catal., B* **2006**, *63*, 215–221.
- (20) Quici, N.; Morgada, M. E.; Gettar, R. T.; Bolte, M.; Litter, M. I. Photocatalytic degradation of citric acid under different conditions: TiO₂ heterogeneous photocatalysis against homogeneous photolytic processes promoted by Fe (III) and H₂ O₂. *Appl. Catal., B* **2007**, *71*, 117–124.
- (21) Ahmed, S.; Rasul, M.; Martens, W. N.; Brown, R.; Hashib, M. Heterogeneous photocatalytic degradation of phenols in wastewater: a review on current status and developments. *Desalination* **2010**, 261, 3—18.
- (22) Zhao, B.; Mele, G.; Pio, I.; Li, J.; Palmisano, L.; Vasapollo, G. Degradation of 4-nitrophenol (4-NP) using Fe-TiO $_2$ as a heterogeneous photo-Fenton catalyst. *J. Hazard. Mater.* **2010**, *176*, 569-574.
- (23) Abeish, A. M.; Ang, H. M.; Znad, H. Solar photocatalytic degradation of 4-chlorophenol: mechanism and kinetic modelling. *Desalin. Water Treat.* [Online early access]. DOI: 10.1080/19443994.2013.869665. Published Online: Dec 6, 2013. http://www.tandfonline.com/doi/full/10.1080/19443994.2013.869665 (accessed April 30, 2014).
- (24) Maezono, T.; Tokumura, M.; Sekine, M.; Kawase, Y. Hydroxyl radical concentration profile in photo-Fenton oxidation process: Generation and consumption of hydroxyl radicals during the discoloration of azo-dye Orange II. *Chemosphere* **2011**, 82, 1422–1430.
- (25) Wei, T.-Y.; Wang, Y.-Y.; Wan, C.-C. Photocatalytic oxidation of phenol in the presence of hydrogen peroxide and titanium dioxide powders. *J. Photochem. Photobiol., A* **1990**, *SS*, 115–126.
- (26) Malato, S.; Blanco, J.; Richter, C.; Braun, B.; Maldonado, M. Enhancement of the rate of solar photocatalytic mineralization of organic pollutants by inorganic oxidizing species. *Appl. Catal., B* **1998**, 17, 347–356.
- (27) Clechet, P.; Martelet, C.; Martin, J.; Olier, R. Photo-electrochemical behaviour of TiO₂ and formation of hydrogen peroxide. *Electrochim. Acta* 1979, 24, 457–461.
- (28) Matthews, R. W. Photo-oxidation of organic material in aqueous suspensions of titanium dioxide. *Water Res.* **1986**, *20*, 569–578.
- (29) Chu, W.; Wong, C. The photocatalytic degradation of dicamba in TiO_2 suspensions with the help of hydrogen peroxide by different near UV irradiations. *Water Res.* **2004**, 38, 1037–1043.

- (30) Kavitha, V.; Palanivelu, K. The role of ferrous ion in Fenton and photo-Fenton processes for the degradation of phenol. *Chemosphere* **2004**, *55*, 1235–1243.
- (31) Toor, A. P.; Verma, A.; Jotshi, C. K.; Bajpai, P. K.; Singh, V. Photocatalytic degradation of Direct Yellow 12 dye using UV/TiO₂ in a shallow pond slurry reactor. *Dyes Pigm.* **2006**, *68*, 53–60.
- (32) Kim, M.-S.; Ryu, C. S.; Kim, B.-W. Effect of ferric ion added on photodegradation of alachlor in the presence of TiO₂ and UV radiation. *Water Res.* **2005**, *39*, 525–532.
- (33) Peng, Y.; He, S.; Wang, J.; Gong, W. Comparison of different chlorophenols degradation in aqueous solutions by gamma irradiation under reducing conditions. *Radiat. Phys. Chem.* **2012**, *81*, 1629–1633.
- (34) Dhir, A.; Prakash, N. T.; Sud, D. Comparative studies on TiO₂/ZnO photocatalyzed degradation of 4-chlorocatechol and bleach mill effluents. *Desalin. Water Treat.* **2012**, *46*, 196–204.
- (35) Li, Y.; Wen, B.; Ma, W.; Chen, C.; Zhao, J. Photocatalytic degradation of aromatic pollutants: a pivotal role of conduction band electron in distribution of hydroxylated intermediates. *Environ. Sci. Technol.* **2012**, *46*, 5093–5099.
- (36) Yang, J.; Dai, J.; Chen, C.; Zhao, J. Effects of hydroxyl radicals and oxygen species on the 4-chlorophenol degradation by photoelectrocatalytic reactions with TiO₂-film electrodes. *J. Photochem. Photobiol.*, A **2009**, 208, 66–77.
- (37) Ahmed, S.; Rasul, M.; Brown, R.; Hashib, M. Influence of parameters on the heterogeneous photocatalytic degradation of pesticides and phenolic contaminants in wastewater: a short review. *J. Environ. Manage.* **2011**, *92*, 311–330.
- (38) Araña, J.; Rodríguez López, V.; Pulido Melián, E.; Suárez Reyes, M.; Doña Rodríguez, J.; González Díaz, O. Comparative study of phenolic compounds mixtures. *Catal. Today* **2007**, *129*, 177–184.