
HAL Id: hal-01712279
https://hal.science/hal-01712279

Submitted on 2 Mar 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

An unprecedented route of •OH radical reactivity:
ipso-substitution with perhalogenocarbon compounds

Emmanuel Mousset, Nihal Oturan, Mehmet A. Oturan

To cite this version:
Emmanuel Mousset, Nihal Oturan, Mehmet A. Oturan. An unprecedented route of •OH radical re-
activity: ipso-substitution with perhalogenocarbon compounds. Applied Catalysis B: Environmental,
2018, 226, pp.135-156. �10.1016/j.apcatb.2017.12.028�. �hal-01712279�

https://hal.science/hal-01712279
https://hal.archives-ouvertes.fr

1

An unprecedented route of •OH radical reactivity evidenced by an

electrocatalytical process: ipso-substitution with

perhalogenocarbon compounds

Emmanuel Mousset1,2, Nihal Oturan1, Mehmet Oturan1,*

1 Université Paris-Est, Laboratoire Géomatériaux et Environnement (LGE), EA 4508, UPEM,

5 bd Descartes, 77454 Marne-la-Vallée Cedex 2, France.

2 Laboratoire Réactions et Génie des Procédés, UMR CNRS 7274, Université de Lorraine, 1

rue Grandville BP 20451, 54001 Nancy cedex, France.

Paper submitted to Applied Catalysis B - Environment

for consideration

*Correspondence to:

Mehmet A. Oturan: mehmet.oturan@univ-paris-est.fr

2

 1

ABSTRACT 2

Hydroxyl radical (•OH) is ubiquitous in the environment and in metabolism. It is one of the 3

most powerful oxidants and can react instantaneously with surrounding chemicals. Currently, 4

three attack modes of •OH have been identified: hydrogen atom abstraction, addition to 5

unsaturated bond and electron transfer. Perhalogenocarbon compounds such as CCl4 are 6

therefore supposed to be recalcitrant to •OH as suggested by numerous authors due to the 7

absence of both hydrogen atom(s) and unsaturated bond(s). Here, we report for the first time a 8

fourth attack mode of •OH through ipso-substitution of the halogen atom. This breakthrough 9

offers new scientific insight for understanding the mechanisms of •OH oxidation in the related 10

research areas of research. It is especially a great progress in organic contaminants removal 11

from water. In this study, CCl4 is successfully degraded and mineralized in aqueous media 12

using a green and efficient electrocatalytical production of homogeneous and heterogeneous 13

•OH. Maximum degradation rate of 0.298 min-1 and mineralization yield of 82% were 14

reached. This opens up new possibilities of emerging water pollutants elimination such as 15

fluorosurfactants. 16

 17

Keywords: carbon tetrachloride; anodic oxidation; electrocatalysis; electro-Fenton; oxidation 18

pathway. 19

 20

3

1. INTRODUCTION 21

The omnipresence of hydroxyl radical (•OH) is now well established in various types of 22

environments including natural waters, atmosphere in which it plays a role of “detergent”, 23

interstellar space as well as biological systems where •OH has an important role in immunity 24

metabolism [1–4]. It makes •OH as the most important free radical in chemistry and biology 25

because of its multiple implications and applications [5,6]. 26

In water media, •OH is the second strongest oxidizing agent after fluorine with a standard 27

redox potential of 2.8 V/SHE [7]. The presence of unpaired electron on oxygen atom makes 28

•OH a very reactive species with a mean lifetime estimated as only a few nanoseconds in 29

water [8]. It destroys most of organic and organometallic pollutants until total mineralization, 30

i.e. conversion into CO2, H2O, and inorganic ions; hence the interest of its use in water 31

treatment area. Indeed, the occurrence of hazardous and toxic pollutants into the water 32

compartments led the water and wastewater regulatory requirements to become more 33

stringent regarding the release of such compounds. Being xenobiotic, these contaminants 34

cannot be removed by conventional wastewater treatment plant and therefore an advanced 35

physicochemical treatment is required. Thus, since more than 30 years the outstanding 36

properties of •OH have been tested for water purification in the so-called advanced oxidation 37

processes (AOPs) [9]. AOPs have gained increasing interests as they constitute promising, 38

efficient and environmental-friendly methods to remove persistent organic pollutants (POPs) 39

from waters [10,11]. Several types of AOPs have been developed based on the in situ 40

formation of •OH by means of various chemical, photochemical, sonochemical, or 41

electrochemical reactions. Then, the •OH formed can react according to three possible 42

reaction modes proposed in literature: (i) hydrogen atom abstraction (dehydrogenation), (ii) 43

electrophilic addition to an unsaturated bond (hydroxylation) and (iii) electron transfer 44

(redox) reactions [6,10]. The first mode is typical for alkanes and alcohols (Eq. 1) with rate 45

4

constants in the range 106-108 M-1 s-1 [12], whereas the second mode occurs especially with 46

aromatics (ArH) (Eqs. 2a-2b) with rate constants as high as 108-1010 M-1 s-1 [12] while the 47

third mode is generally given with oxidizable inorganics such as cation (Fe2+ (Eq. 3a)) as well 48

as anions (Eq. 3b) (Cl-, NO2
-, HCO3

-) and organics (Eq. 4) [1]: 49

RH + •OH → R• + H2O (1) 50

ArH + •OH → ArHOH• (2a) 51

ArHOH• + O2 → ArOH + HO2
• (2b) 52

Fe2+ + •OH → Fe3+ + OH– (3a) 53

Anionn- + •OH → Anion(n-1)-• + OH– (3b) 54

RH + •OH → RH•+ + OH– (4) 55

Therefore, •OHs are very active species that can oxidize even the most recalcitrant chemicals. 56

However, •OH have been considered in several studies as unreactive with perhalogenated 57

alkanes (CxXy) water contaminants that contain only carbon and halogen atoms such as 58

carbon tetrafluoride (CF4), carbon tetrachloride (CCl4), hexafluoroethane (C2F6) and 59

hexachloroethane (C2Cl6) that are widely used as etchant in semiconductor manufacturing and 60

as refrigerants. Indeed, these pollutants do not have any hydrogen atom as well as no 61

unsaturated bond. Thus, no one of the three above-mentioned modes of •OH actions can 62

occur. 63

Interestingly, several authors intended to be able to degrade perhalogenocarbon compounds 64

by applying some AOPs but in the presence of an organic precursor. Cho et al. [13,14] 65

succeeded to degrade CCl4 with a heterogeneous photocatalysis (UV/TiO2) process in the 66

presence of surfactant as organic precursor. It was proposed as a hypothesis that a complex 67

formation between the surfactant functional groups and TiO2 surface was responsible for the 68

5

weak visible light absorption and the subsequent photo-induced electron transfer to CCl4 69

(Eqs. (5a)-(5b)): 70

CCl4 + e– (from a visible light activated reaction center) → •CCl3 + Cl– (5a) 71

•CCl3 + O2 → •OOCCl3 → → → CO2 + 3Cl– (5b) 72

Gonzalez et al. [15] employed methanol as precursor to mineralize CCl4 by H2O2 photolysis 73

according to the following reactions sequence (Eqs. (6a)-(6c)): 74

H2O2 + hv (254 nm) → 2 •OH (6a) 75

•OH + CH3OH → •CH2OH + H2O (6b) 76

•CH2OH + CCl4 → •CCl3 + CH2O + Cl– + H+ (6c) 77

In addition, some authors applying other AOPs also demonstrated the degradation of CCl4 by 78

suggesting the formation of additional inorganic species that were responsible for its 79

decomposition. Thus, it was considered that sonication decomposes water molecules into 80

hydrogen radical (•H) and •OH and then CCl4 reacts with •H [16,17]: 81

H2O +))) → •H + •OH (7a) 82

CCl4 + •H → HCl + •CCl3 (7b) 83

In a modified chemical Fenton’s treatment it was suggested that the superoxide ion (O2
•-) was 84

responsible for the decomposition of CCl4 [18–20]. O2
•- is a weak nucleophile and reductant 85

that was suggested to be able to degrade CCl4 in aprotic media such as dimethyl sulfoxide and 86

dimethylformamide as organic precursor [21,22] and more recently in aqueous media by 87

using high concentration of H2O2 (>0.1 M) in a Fenton-like process. 88

6

However, an important feature is that at the operated Fenton pH (pH 3 initially), hydroperoxyl 89

ion (HO2
•), a weak oxidant (E° = 1.65 V/SHE), predominate in such acidic conditions (pKa = 90

4.8) instead of O2
•- [23]. Therefore, the role of O2

•- has to be reconsidered. 91

Recently, electrochemical advanced oxidation processes (EAOPs) for generating •OH in a 92

catalytic and continuous mode have gained increasing interests [23–27]. They are not only 93

more environmentally friendly as electron is a clean reagent but also more efficient as they 94

can even degrade the most recalcitrant compounds [28–34] such as cyanuric acid known to be 95

resistant to •OH oxidation in more conventional AOPs [35]. Another advantage is that EAOPs 96

are modular process according to the electrodes materials to be used which lead to different 97

oxidizing/reducing species formed [23,36–40]. In other words, the nature of the 98

electrogenerated species can be controlled by the adequate electrode materials and operating 99

conditions. Therefore, the oxidative degradation of perhalogenated compounds such as CCl4 100

has never been studied by EAOPs, it appears important to carry out it as it can bring novel 101

tremendous scientific insights on the mechanism of degradation of such molecules according 102

to the electrode material employed. 103

 104

2. EXPERIMENTAL 105

2.1. Chemicals 106

All the chemicals were of analytical grade, and were used without any further purification. 107

Carbon tetrachloride (CCl4), titanium tetrachloride (TiCl4), potassium hydrogen phthalate, 108

hydrogen peroxide (H2O2) (30% w/w) and sodium sulfate (Na2SO4) were purchased from 109

Sigma-Aldrich. Heptahydrated ferrous sulfate (FeSO4·7H2O), sulfuric acid (H2SO4) and 110

phosphoric acid (H3PO4) (85% w/w) were supplied by Acros Organics. In all experiments, the 111

7

solutions were prepared with ultrapure water from a Millipore Simplicity 185 (resistivity > 18 112

MΩ cm at room temperature). 113

 114

2.2. Electrochemical reactor set-up 115

Electrolysis experiments with CCl4 aqueous solutions (0.2 mM) were run at controlled 116

temperature (22.0 ± 0.1 °C), in a 0.20 L closed-undivided glass electrochemical reactor under 117

current-controlled conditions. The cathode was either a 150 cm2 carbon felt (CF) piece 118

(Carbone-Lorraine, France) or a 28 cm2 plate of stainless steel (SS) (GoodFellow, France). 119

Either a Pt grid (5 cm height cylindrical (i.d. = 3 cm)) or boron-doped diamond (BDD) coated 120

on a Niobium (Nb) plate (28 cm2) (Condias, Germany) was employed as an anode material 121

with an electrode distance of 3.5 cm. The electrochemical cell was monitored by a power 122

supply HAMEG 7042-5 (Germany) and the applied current was set to 1000 mA. An inert 123

supporting electrolyte (Na2SO4 at 0.050 M) was added to the medium to ensure a constant 124

ionic strength (0.15 M). The pH of the initial solution was adjusted to a pH of 3 [41]. The 125

solutions were continuously stirred to assure homogeneous mixing. FeSO4·7H2O was added 126

(0.05 mM) as a source of catalyst (Fe2+) to implement Fenton’s reaction in EF process. 127

Compressed air was bubbled initially before starting the experiment and before adding CCl4 128

compound [42]. This was to saturate the aqueous solution in O2 as a source of H2O2 129

production (Eq. 9) while avoiding the volatilization of CCl4. The reactor set-up for 130

electrolysis experiments is illustrated in Fig. 1. The same reactor was employed to perform 131

H2O2 oxidation experiments, except that the electrodes were absent. 132

 133

2.3. Analytical methods 134

2.3.1. Cyclic voltammetry (CV) 135

8

CV experiments were performed to evaluate the electroactivity of CCl4 in aqueous media with 136

a potentiostat/galvanostat PGP201 VoltaLab (Radiometer Analytical S.A.) in a three-137

electrode system. Either Pt (1 mm diameter) or glassy carbon (3 mm diameter) was employed 138

as working electrode while a Pt wire was used as counter electrode. A saturated calomel 139

electrode (SCE) was employed as reference electrode; therefore, all the voltage values given 140

in the text are expressed in V/SCE, unless stated otherwise. Sodium sulfate (0.050 M) was 141

used as electrolyte and the solutions were acidified to pH 3.0, the optimal EAOPs conditions. 142

The CV experiments were performed in a voltage range of -3.0 V to +3.0 V and at a scan rate 143

of 10 mV s-1. 144

 145

2.3.2. Hydrogen peroxide experiments and analysis 146

The oxidation power of H2O2 onto CCl4 was evaluated by adding initially H2O2 in excess 147

(100 mM) into CCl4 (0.2 mM) aqueous solution before starting the experiments. The amount 148

of H2O2 accumulated in bulk solution was determined by performing electrolysis experiments 149

in the same conditions than EAOPs treatments, except that no Fe2+ was added to avoid 150

Fenton’s reaction to occur [37]. H2O2 was quantified by colorimetry using TiCl4 [43]. The 151

absorbance of the pertitanic acid complex formed was measured with a Perkin Elmer (USA) 152

Lambda 10 UV-VIS spectrophotometer at a wavelength of 410 nm. An external calibration 153

curve was obtained with standards of H2O2, giving a molar extinction coefficient of around 154

935 ± 2 L mol-1 cm-1. The H2O2 concentrations were then calculated according to the Beer-155

Lambert law. 156

 157

2.3.3. Total organic carbon (TOC) measurements 158

TOC analyses were performed to quantify the mineralization degree during the different kind 159

of treatments. The solution TOC values were determined by thermal catalytic oxidation (680 160

9

°C in presence of Pt catalyst) using a Shimadzu (Japan) VCSH TOC analyzer. All samples 161

were acidified to pH 2 with H3PO4 (25% w/w) to remove inorganic carbon. The injection 162

volumes were 50 µL. Calibrations were performed by using potassium hydrogen phthalate 163

solutions (50 mg C L−1) as standard. All measured TOC values were given with a coefficient 164

of variance below to 2%. 165

Mineralization yields (rmin) were considered equivalent to TOC removal percentage and can 166

be determined according to the following Eq. 8: 167

����(%) =
(∆
��)

���
× 100 (8) 168

where (∆TOC)t is the difference between the initial TOC (TOC0) and TOC at time t. 169

 170

2.3.4. Ionic chromatography analysis 171

The inorganic ions released in the treated solutions were determined by ion chromatography 172

using a Dionex ICS-1000 basic ion chromatography system (USA). The analysis of anions 173

was monitored using an IonPac AS4A-SC (25 cm × 4 mm) anion-exchange column linked to 174

an IonPac AG4A-SC (5 cm × 4 mm) column guard. The system was equipped with a DS6 175

conductivity detector containing a cell heated at 35 °C. The mobile phase contained 1.8 mM 176

Na2CO3 and 1.7 mM NaHCO3. The flow rate was set to 2 mL min-1. The suppressor SRS 177

(Self Regenerating Suppressor) needed to prevent the influence of the eluent ions in the 178

detector signal was at a current of 30 mA. 179

 180

2.3.5. Kinetic model for CCl4 degradation 181

The decay rate of CCl4 can be written as follow (Eq. 9): 182

]][[
][

4
•

4
4 CClOHk

dt

CCld
CCl−= (9) 183

10

where [CCl4] is the concentration of CCl4, kCCl4 is the decay rate constant of CCl4 and [•OH] 184

is the concentration of •OH radical. 185

Considering that the degradation of one mole of CCl4 produce four moles of Cl-, the following 186

equivalence of chemical rate can be obtained (Eq. 10): 187

− d[CCl4]

dt
= + 1

4

d[Cl−]

dt
 (10) 188

By inserting Eq. 10 into Eq. 9, the Eq. 11 is given: 189

d[Cl−]

dt
= 4kCCl 4[

•OH][CCl4] (11) 190

By considering that][][][404 CClCClCl −=− , that measClCClCCl][][][044
−−= and that191

measClCl][4][−− = , the following Eq. 12 is retrieved from Eq. 11: 192

d[Cl−]meas

dt
= kCCl 4[

•OH]([CCl4]0 − [Cl−]meas) (12) 193

where [CCl4]0 is the initial concentration of CCl4 and [Cl-]meas is the measured concentration 194

of Cl- released into the solution. 195

By considering the quasi-steady state approximation towards the •OH concentration evolution, 196

a pseudo-first order kinetic model can be assumed [23]: 197

)][]([
][

04 measapp
meas ClCClk

dt

Cld −
−

−= (13) 198

where kapp = kCCL4 [
•OH] is the apparent decay rate constant of CCl4 oxidation by •OH. 199

After integration of Eq. 13, the semi-logarithmic Eq. 14 is obtained: 200

tk
CCl

CCl

ClCCl

CCl
app

tmeas

=







=









− −][
][

ln
][][

][
ln

4

04

04

04 (14) 201

where [CCl4] t is the concentration of CCl4 at time t. 202

 203

11

3. RESULTS AND DISCUSSION 204

3.1. Evaluation of electroactivity of CCl4 205

Before studying the possibility of CCl4 degradation by •OH produced by EAOPs, it appeared 206

important to preliminary verify the electroactivity of CCl4 to check if it can be degraded by 207

direct electron transfer at anode or cathode surface. Cyclic voltammetry (CV) have been 208

therefore performed in voltage window ranging from -3 V to +3 V in Na2SO4 (0.050 M) 209

solution at pH 3. Either platinum (Pt) or glassy carbon was used as working electrode, since 210

both electrode materials were later employed in the EAOPs. As anticipated, neither electro-211

oxidation nor electro-reduction of CCl4 occurred by using Pt as working electrode (Fig. 2A). 212

Whatever the presence or not of CCl4, no peak of current was observed except the oxidation 213

of H2O into O2 (anode) and its reduction into H2 (cathode). Employing vitreous carbon as 214

working electrode further demonstrated the non-electroactivity of CCl4 at the potential range 215

studied (Fig. 2B). A difference was noticed between Pt and carbon electrode, since a cathodic 216

peak, attributed to the formation of H2O2 (Eq. 15), was noticed at -0.6 V with the latter. This 217

peak is expected because carbonaceous cathodes are well-known to promote the formation of 218

H2O2 from 2-electron reduction of O2 [44]: 219

O2 + 2H+ + 2e– → H2O2 (15) 220

To further investigate the oxidative inaction of H2O2 towards CCl4, experiments were 221

performed by initially spiking H2O2 in excess (100 mM) in a 0.2 mM CCl4 aqueous solution 222

in a hermetic seal batch reactor (Fig. 2C and Fig. 1). As expected H2O2 was not able to 223

degrade CCl4 as no Cl- were released in solution while the total organic carbon (TOC) values 224

remained unchanged along the experiment. The H2O2 concentration measurements depicted in 225

Fig. 3 highlights the absence of H2O2 consumption during oxidation experiments with CCl4, 226

as it remained constant (around 100 ± 0.1 mM) all along the experiment. H2O2 is known to be 227

12

a relatively weak oxidant (E°(H2O2/H2O) = 1.8 V/SHE) [45] that has relatively poor redox 228

abilities which explain its unreliability to oxidize CCl4. 229

 230

3.2. Degradation of CCl4 by EAOPs 231

3.2.1. Role of BDD anode: production of heterogeneous •OH 232

The performance of EAOPs to degrade CCl4 (0.2 mM) has been tested. Guided by the 233

hypothesis described in section 3.1 regarding the role of •OH in the CCl4 degradation, an 234

anodic oxidation (AO) experiment was first performed with a SS cathode and a BDD anode 235

(AO-SS/BDD cell) in order to check this assumption (Fig. 4A). The experiments were 236

performed in aqueous media, in absence of any other organic compound that could play a role 237

of precursor for •CCl3 formation. Moreover, the electrolysis was carried out in dark conditions 238

to avoid any photo-activity. To check whether H2O2 formation occurred at SS cathode, the 239

accumulation of H2O2 in bulk solution during electrolysis using SS cathode and Pt anode has 240

been performed and the results are represented in Fig. 5. It is shown that the H2O2 241

concentration could not reach higher value than 0.041 mM, which is very low. This is 242

attributed to the SS material that do not favor the two electrons-oxygen reduction reaction 243

(ORR) pathway to form H2O2 and will rather promote the four electron-ORR pathway that 244

produce H2O (Eq. 16) as previously stated [23,43]: 245

O2 + 4H+ + 4e– → 2H2O (16) 246

Therefore, the use of SS cathode limited the formation of H2O2 through O2 reduction (Eq. 15) 247

(Fig. 5) while the BDD anode ensured the heterogeneous generation of BDD(•OH) thanks to 248

its high O2 evolution overvoltage (2.3 V/SHE) [46,47]. 249

Excitingly, Fig. 4A highlights the release of Cl– ions into the solution by performing an AO-250

SS/BDD experiment. Upon control experiments results showing, as expected, the absence of 251

13

Cl– ions in solution when no current intensity was applied, CCl4 was successfully degraded by 252

BDD(•OH) generated in AO process. It can further be noticed that the amount of Cl– formed 253

could not reach the maximal Cl– theoretical concentration ([Cl–]max,th) that could be released. 254

In fact, the rate of chloride formation was in competition with the rate of its oxidation into Cl2 255

as highlighted by the decrease of [Cl–] after 40 min of treatment (Fig. 4A). Indeed, Cl2 react 256

quickly with H2O to form HOCl [48] that undergoes further oxidation reactions to be 257

converted into chlorate (ClO3
–) and perchlorate (ClO4

–) at BDD surface as shown by ionic 258

chromatograms in Fig. 6. Thus, the chromatograms of anions evolution during EF treatment 259

with BDD anode at different treatment time (0 min, 20 min, 40 min, 60 min, 120 min, and 260

240 min) display Cl– peaks at retention time around 1.3 min and major peaks of SO4
2– at 261

retention time of 3.1 min. Interestingly, two more peaks could be distinguished at retention 262

times of 2.2 min and 7.4 min, respectively. These peaks are ascribed to chlorine oxyanions 263

such as ClO3
– and ClO4

–, respectively. These anions can be formed by Cl– oxidation into Cl2 264

gas at BDD anode due to its high oxidation ability with physisorbed •OH formed at its surface 265

(BDD(•OH)) (Eqs. 17-18a). Cl2 reacts quickly with H2O to form the hypochlorous acid 266

(HClO) (Eq. 8b) in the bulk. Since the pH remained between 2.4 and 3.0 during the whole 267

electrolysis, HClO is the predominant species as compared to ClO– knowing the acid 268

dissociation constant value of HClO; pKa = 7.54 (at 25 °C). HClO is then oxidized into ClO2
– 269

(Eq. 18c) which is quickly oxidized into ClO3
– (Eqs. 18d-18e) and then into ClO4

– (Eq. 18f) 270

as end-product having the maximal oxidation state [49,50]: 271

BDD + H2O → BDD(•OH) + H+ + e– (17) 272

2Cl– → Cl2(g) + 2e– (18a) 273

Cl2(g) + H2O → HClO + H+ + Cl– (18b) 274

HClO + BDD(•OH) → BDD + ClO2
– + 2H+ + e– (18c) 275

HClO + ClO2
– → ClO3

– + H+ + Cl– (18d) 276

14

ClO2
– + BDD(•OH) → BDD + ClO3

– + H+ + e– (18e) 277

ClO3
– + BDD(•OH) → BDD + ClO4

– + H+ + e– (18f) 278

Chlorite ion was not observed in the electrolysis with BDD because the high applied current 279

density (35.7 mA cm-2 as reported to the BDD anode surface area) favor the rapid oxidation 280

of ClO2
- into ClO3

- as noticed previously [51], especially in BDD experiments performed at 281

30 mA cm-2 [52]. 282

As it can be seen at the detailed view of Cl- peak evolution (Fig. 6B), a maximal peak area 283

could be noticed at 20 min of electrolysis, while it started decreasing after longer treatment. 284

At this time the peaks area of ClO3
- increase until 60 min of treatment and start decreasing 285

after electrolysis time longer than 120 min. In the meanwhile, peaks area of ClO4
- start raising 286

from 120 min until 240 min of treatment. The subsequent increase/decrease trends observed 287

from Cl- evolution concentration to ClO3
- and then to ClO4

- corroborated the reactions 288

sequence (Eqs. 18a-18e). 289

In addition, the chromatogram of SO4
2- (Fig. 6C) highlights a slight decrease of SO4

2- peak 290

right after the starting of the EF-CF/BDD treatment, corresponding to a SO4
2- concentration 291

decrease from 50 mM to 47.1 ± 0.9 mM. This is attributed to the reaction of SO4
2- with high 292

reactive BDD surface producing sulfate radical (SO4
•) (Eq. 19a) and persulfate (S2O8

2-) (Eq. 293

19b) as previously stated [53,54]. 294

SO4
2- → SO4

•- + e– (19a) 295

SO4
•- + SO4

•- → S2O8
2- (19b) 296

The oxidation power of SO4
• and S2O8

2- are lower than that of the •OH, with standard 297

reduction potentials of 2.6 and 2.01 V/SHE, respectively [23]. It has been previously 298

demonstrated that SO4
• radical could not react with CCl4, since it was found as one of the end-299

15

product during oxidation of chlorinated phenol by SO4
• radical [55]. It means that •OH is the 300

only species responsible for the oxidation of CCl4. 301

It is important to note that the same trends were observed with all BDD experiments (AO-302

SS/BDD, AO-CF/BDD and EF-CF/BDD) as these phenomenon depends on the use of BDD 303

anode material itself. 304

 305

3.2.2. Influence of CF cathode: production of homogeneous •OH by peroxone reaction 306

Interestingly, when a CF cathode was employed (AO-CF/BDD cell), the concentration of Cl– 307

released could reach [Cl–]max,th (0.8 mM), highlighting a better degradation of CCl4 (Fig. 4A). 308

To better understand this behavior, the accumulation of H2O2 in bulk solution during 309

electrolysis using CF cathode and Pt anode is represented in Fig. 7. It was first noticed a 310

transient phase followed by a steady state. This phenomenon is typical in undivided cell study 311

and is referred to the competition reactions between H2O2 electrogeneration and H2O2 312

decomposition at the anode (Eqs. 20a-20b), at the cathode (Eq. 21) and in a lesser extent 313

decomposition in bulk solution (Eq. 22) as stated previously by numerous authors [23]: 314

H2O2 → HO2
• + H+ + e– (20a) 315

HO2
• → O2 + H+ + e– (20b) 316

H2O2 + 2H+ + 2e– → 2H2O (21) 317

2H2O2 → O2 + 2H2O (22) 318

It was further emphasized that in presence of CF cathode the maximal amount of H2O2 319

accumulated in bulk solution was 1 mM, which was 24 times higher than with SS cathode. It 320

was attributed to the nature of cathode material itself and to its surface area. Indeed, carbon-321

based cathodes have high H2 evolution overpotential and low catalytic activity for H2O2 322

decomposition. Moreover, CF has a 3D porous structure that dramatically increases its 323

16

specific surface area as compared to the SS material employed. This property makes increase 324

the number of active sites for O2 adsorption before its subsequent reduction into H2O2. 325

Therefore, the enhancement obtained with AO-CF/BDD cell as compared to AO-SS/BDD cell 326

could be due to the additional source of •OH formed by peroxone reaction between H2O2 327

electrogenerated at CF cathode and O3 produced at the anode surface (Eq. 23) [56], as 328

previously shown in several studies performed in similar electrolysis conditions [57–59], thus 329

confirming the role of •OH in the degradation process. 330

H2O2 + 2O3 → 2•OH + 3O2 (23) 331

Indeed the high oxidation power of BDD anode allows also generating O3 from water 332

oxidation at its surface (Eq. 24) [49]. 333

3H2O → O3 + 6H+ + 6e– (24) 334

It is worthy to specify that O3 itself is a moderately strong oxidant (E°(O3/O2) = 2.1 V/SHE) 335

[45] compared to •OH and has no direct oxidation effect on CCl4 as stated by a previous study 336

[19]. 337

 338

3.2.3. Role of iron catalyst: production of homogeneous •OH by Fenton reaction 339

The addition of Fe2+ (0.1 mM) in order to produce •OH through Fenton’s reaction (Eq. 25) 340

[23] was further investigated by performing electro-Fenton (EF) treatment with CF cathode 341

and BDD anode (EF-CF/BDD cell). 342

Fe2+ + H2O2 → Fe3+ + •OH + OH– (25) 343

The presence of ferrous ion could even enhance better the degradation of CCl4 by reaching 344

faster [Cl–]max,th value as seen in Fig. 4A. 345

17

This enhancement in CCl4 degradation rate is due to the formation of homogeneous •OH 346

formed in bulk solution that react directly with CCl4, in addition to BDD(•OH) formed at 347

anode surface. In this process, Fenton’s reaction (Eq. 25) is electrocatalyzed by continuous 348

regeneration of Fe2+ (catalyst) from electro-reduction of Fe3+ ions (Eq. 26) formed by Fenton's 349

reaction [48]: 350

Fe3+ + e– → Fe2+ (26) 351

The difference of efficiency between AO-CF/BDD and EF-CF/BDD experiments was 352

therefore mainly attributed to the action of supplementary •OH generated in the bulk solution 353

by Fenton reaction (Eq. 25). 354

Furthermore, when Pt was used as anode instead of BDD in EF process (EF-CF/Pt cell), the 355

dechlorination rate and yield were higher compared with AO-SS/BDD cell (Fig. 4A). It was 356

also noticed that a plateau of Cl– concentration was observed in EF-CF/Pt cell experiment, 357

highlighting the accumulation of Cl– in the solution. In order to better understand this 358

evolution, the chromatograms of anions evolution during EF treatment with Pt anode at 359

different treatment time (0 min, 5 min, 10 min, 20 min, 40 min, 60 min, 120 min, 180 min, 360

240 min) have been recorded and are represented in Fig. 8. Fig. 8A displays Cl- peaks at 361

retention time around 1.3 min and major peaks of SO4
2- from the supporting electrolyte 362

(Na2SO4) at retention time of 3.1 min, as observed with BDD anode electrolysis. To have a 363

better view of the Cl- chromatograms, an enlarged picture allows observing the evolution of 364

Cl- peaks area and height in Fig. 8B. From 0 min to 40 min of EF treatment, it is clearly seen 365

an increase of peak area, meaning that CCl4 is progressively degraded into Cl-. After 40 min 366

of treatment the peaks area barely change, because at this time, the concentration of Cl- has 367

reached its theoretical level value (0.8 mM). Moreover, no other peak could be observed on 368

the chromatogram whatever the time of treatment, meaning that chloride ions could not be 369

18

further oxidized into Cl2, chlorate, perchlorate species on the contrary to BDD experiments. It 370

is also interesting to note that the peaks area of SO4
2- remain the same (50 ± 0.1 mM) 371

whatever the treatment time (Fig. 8C), which underlines that the electrolyte stayed unreactive 372

during the treatment, unlike with BDD treatments. This is in accordance with the low 373

oxidation power of Pt that has a low O2 evolution overvoltage (1.6 V/SHE) [60]. In this case, 374

•OH at Pt surface (Pt(•OH)) is chemisorbed and O2 evolution is the main reaction (Eqs. 27a-375

27b) [47]: 376

Pt + H2O → Pt(•OH) + H+ + e– (27a) 377

Pt(•OH) + H2O → Pt + O2 + 3H+ + 3e– (27b) 378

In addition, [Cl-]max,th (0.8 mM) was reached only after 120 min against around 20 min with 379

AO-CF/BDD and EF-CF/BDD cells. The superiority of AO-CF/BDD cell over EF-CF/Pt cell 380

was attributed to the higher oxidation power of BDD and to the second source of •OH from 381

peroxone reaction as discussed in section 3.2.2. 382

Thus, the only source of •OH was coming from the electro-Fenton process through Fenton’s 383

reaction in EF-CF/Pt cell. It further emphasized the primary role of homogeneous •OH formed 384

by Fenton’s reaction as compared to heterogeneous •OH formed at BDD surface in AO-385

SS/BDD cell, because in such diluted solution the electrolysis is controlled by mass transfer 386

rate. 387

 388

3.2.4. Quantitative comparison between oxidation mechanisms with kinetic rate 389

constants 390

In order to compare quantitatively each applied condition, a kinetic model has been 391

established (section 2.3.5). The kinetic rate constants of CCl4 degradation (kapp) have been 392

19

determined considering a pseudo-first order kinetics for the reaction between CCl4 and •OH 393

by assuming a quasi-stationary state for •OH concentration. 394

Based on Eq. 14, a linear regression allowed determining kapp values from the slope of the 395

straight lines (Fig. 4B) that were ranked as follow: AO-SS/BDD (0.004 ± 0.001 min-1) < EF-396

CF/Pt (0.072 ± 0.003 min-1) < AO-CF/BDD (0.171 ± 0.002 min-1) < EF-CF/BDD (0.298 ± 397

0.001 min-1). All correlation coefficient (R2) were higher than 0.989, highlighting the good 398

fitting between experimental data and the pseudo-first order kinetic model. This rank was 399

corroborating the dechlorination results. It highlights again the primary role of BDD(•OH) / 400

•OH while EF-CF/BDD depicted more than 4 times quicker degradation kinetics due to the 401

three sources of hydroxyl radicals generation (e.g. Fenton, peroxone and anodic oxidation 402

mechanisms co-contributions). 403

 404

3.3. Mineralization of CCl 4 by EAOPs 405

The mineralization of CCl4 was evaluated by monitoring the TOC in the same experimental 406

conditions, e.g. AO-SS/BDD, AO-CF/BDD, EF-CF/BDD and EF-CF/Pt cells (Fig. 9). After 8 407

h of electrolysis, the following mineralization rank was obtained: AO-SS/BDD (24 ± 1.2 %) < 408

EF-CF/Pt (55 ± 1.8 %) < AO-CF/BDD (74 ± 0.9 %) < EF-CF/BDD (82 ± 1.4 %) (Fig. 9A). In 409

addition, by assuming a pseudo-first order kinetic model for TOC decay [61], the same rank 410

was noticed: AO-SS/BDD (0.123 ± 0.011 h-1) < EF-CF/Pt (0.220 ± 0.013 h-1) < AO-CF/BDD 411

(0.772 ± 0.012 h-1) < EF-CF/BDD (0.806 ± 0.010 h-1) (Fig. 9B). All correlation coefficient 412

(R2) values were higher than 0.989, highlighting again the good fitting between experimental 413

data and the pseudo-first order kinetic model. 414

Knowing that the control experiment has shown negligible TOC removal (2% in 8 h-415

electrolysis), we could first conclude that CCl4 was successfully mineralized even with AO-416

20

SS/BDD giving the lower production of •OH as mentioned previously. Moreover, these ranks 417

of mineralization efficiency were corroborating the degradation kinetics results, 418

demonstrating again the superiority of EF-CF/BDD. 419

 420

3.4. Proposed reaction pathway 421

Based on the above finding a reaction pathway for •OH action on CCl4 is proposed (Fig. 422

10A). For the sake of simplicity, hydroxyl radicals were presented by •OH without making 423

explicit the O-H bond. First, the presence of Cl atom favors the formation of a dipole between 424

C(δ+) and Cl(δ-), atoms due to the higher electronegativity of Cl (3.16) compared to C (2.55) 425

according to Pauling scale. Being a strong electrophilic species, •OH reacts by ipso-426

substitution on the C atom (Eq. 28a) leading to the subsequent formation of trichloromethanol 427

(CCl3OH) (Eq. 28b). Trichloromethanol is then decomposed in water into phosgene (CCl2O) 428

(Eq. 29) [62]. Finally CCl2O is quickly hydrolyzed in water by forming CO2, Cl- and H+ (Eq. 429

30) [63]. 430

CCl4 + •OH → CCl4(
•OH) (28a) 431

CCl4(
•OH) → CCl3OH + Cl• (28b) 432

CCl3OH → CCl2O + H+ + Cl- (29) 433

CCl2O + H2O → CO2 + 2Cl- + 2H+ (30) 434

Taking into account these considerations, a reaction pathway was therefore proposed for 435

complete degradation of CCl4 until mineralization, leading to a new attack mode of •OH (Fig. 436

10B). Over the existing attack •OH modes, e.g. dehydrogenation, hydroxylation and electron 437

transfer [6,64], a fourth mode, namely “ipso-substitution” is proposed. It generally consists 438

of the oxidation of perhalogenocarbon compounds (CxXy) into trihalo-alcohol (CxXy-1OH) in 439

21

a first step. Furthermore, it has been observed a slight continuous decrease of pH during the 440

EAOPs treatments from an initial pH of 3.0 to a final pH of around 2.4 ± 0.2 after 8 h 441

electrolysis with a standard deviation of 0.2 which is due to the kind of applied treatment. 442

This is an evidence of the accumulation of protons formed through the mechanism proposed. 443

 444

4. CONCLUSIONS 445

In summary, the treatment of CCl4 in aqueous solution with EAOPs has been investigated for 446

the first time. Upon successful degradation and mineralization of CCl4 with the unique 447

presence of •OH produced by anodic oxidation a new attack mode of •OH was proposed on 448

perhalogenocarbon compounds by ipso-substitution of halogen atom with •OH. The decrease 449

of pH during the electrolysis corroborated the proposed mechanism. The use of electro-450

Fenton process enhanced significantly the removal efficiency due to generation of 451

supplementary •OH in the bulk solution. 452

This fourth oxidation pathway of •OH should be considered in other areas of research such as 453

in atmospheric studies as some of these perhalogenocarbons are known to be volatile and can 454

be subjected to •OH reactions. 455

Furthermore, this new finding opens up many opportunities in environmental protection by 456

offering possibilities of degrading and mineralizing such recalcitrant perhalogenocarbons 457

compounds that are used as solvents, refrigerant, aerosol propellant and representing an 458

environmental issue, such as carbon tetrafluoride, hexafluoroethane, carbon tetrachloride, 459

hexachloroethane, perfluorohexane, and so on, but also cyclic perfluoroalkanes like 460

perfluorooctane, perfluoro-1,3-dimethylcyclohexane and perfluorodecalin. More recently 461

fluorosurfactants such as perfluorooctanesulfonic acid, perfluorononanoic acid and 462

perfluorooctanoic acid have been found into the environment and especially into water 463

22

bodies. They are employed by some textile companies in emulsion polymerization process to 464

produce fluoropolymers but they have caught recently the attention of regulatory agencies has 465

they are persistent in the environment, toxic and bioaccumulate in the food chain. 466

In short, this study highlights that perhalogenocarbons compounds should be considered to be 467

eliminated by •OH generated in EAOPs. 468

23

 469

REFERENCES 470

[1] S. Gligorovski, R. Strekowski, S. Barbati, D. Vione, Environmental Implications of 471

Hydroxyl Radicals (•OH), Chem. Rev. 115 (2015) 13051–13092. 472

[2] S. Li, J. Matthews, A. Sinha, Atmospheric Hydroxyl Radical Production from 473

Electronically Excited NO2 and H2O, Science 319 (2008) 1657–1660. 474

[3] W.H. Rodebush, C.R. Keizer, F.S. McKee, J. V. Quagliano, The Reactions of the 475

Hydroxyl Radical, J. Am. Chem. Soc. 69 (1947) 538–540. 476

[4] J. Vieceli, L.X. Dang, B.C. Garrett, D.J. Tobias, B. Finlayson-pitts, S. Hunt, P. 477

Jungwirth, Hydroxyl Radical at the Air - Water Interface, J. Am. Chem. Soc. 126 478

(2004) 16308–16309. 479

[5] P.A. Riley, Free radicals in biology: oxidative stress and the effects of ionizing 480

radiation., Int. J. Radiat. Biol. 65 (1994) 27–33. 481

[6] L.M. Dorfman, G.E. Adams, Reactivity of the hydroxyl radical in aqueous solutions, 482

(1973) 59 pp. 483

[7] W.M. Latimer, Oxidation potentials, Soil Sci. 74 (1952) 333. 484

[8] E.G. Janzen, Y. Kotake, R.D. Hinton, Stabilities of hydroxyl radical spin of PBN-type 485

spin traps, Free Radic. Biol. Med. 12 (1992) 169–173. 486

[9] W.H. Glaze, J.W. Kang, D.H. Chapin, The chemistry of water-treatment processes 487

involving ozone, hydrogen-peroxide and ultraviolet-radiation, Ozone Sci. Eng. 9 488

(1987) 335–352. 489

[10] M.A. Oturan, J.-J. Aaron, Advanced Oxidation Processes in Water/Wastewater 490

Treatment: Principles and Applications. A Review, Crit. Rev. Environ. Sci. Technol. 491

44 (2014) 2577–2641. 492

[11] M. Pelaez, N.T. Nolan, S.C. Pillai, M.K. Seery, P. Falaras, A.G. Kontos, P.S.M. 493

24

Dunlop, J.W.J. Hamilton, J.A. Byrne, K. O’Shea, M.H. Entezari, D.D. Dionysiou, A 494

review on the visible light active titanium dioxide photocatalysts for environmental 495

applications, Appl. Catal. B Environ. 125 (2012) 331–349. 496

[12] G.V Buxton, C.L. Greenstock, W.P. Helman, A.B. Ross, Critical Review of Rate 497

Constants for Reactions of Hydrated Electrons, Hydrogen Atoms and Hydroxyl 498

Radicals (•OH/•O−) in Aqueous Solution, J. Phys. Chem. Ref. Data. 17 (1988) 513–886. 499

[13] Y. Cho, H. Kyung, W. Choi, Visible light activity of TiO2 for the photoreduction of 500

CCl4 and Cr(VI) in the presence of nonionic surfactant (Brij), Appl. Catal. B Environ. 501

52 (2004) 23–32. 502

[14] Y. Cho, H. Park, W. Choi, Novel complexation between ferric ions and nonionic 503

surfactants (Brij) and its visible light activity for CCl4 degradation in aqueous micellar 504

solutions, J. Photochem. Photobiol. A Chem. 165 (2004) 43–50. 505

[15] M.C. Gonzalez, G.C. Le Roux, J.A. Rosso, A.M. Braun, Mineralization of CCl4 by the 506

UVC-photolysis of hydrogen peroxide in the presence of methanol., Chemosphere. 69 507

(2007) 1238–44. 508

[16] M. Lee, J. Oh, Sonolysis of trichloroethylene and carbon tetrachloride in aqueous 509

solution., Ultrason. Sonochem. 17 (2010) 207–212. 510

[17] M. Lim, Y. Son, J. Khim, Frequency effects on the sonochemical degradation of 511

chlorinated compounds., Ultrason. Sonochem. 18 (2011) 460–465. 512

[18] H. Che, W. Lee, Selective redox degradation of chlorinated aliphatic compounds by 513

Fenton reaction in pyrite suspension., Chemosphere. 82 (2011) 1103–1108. 514

[19] A.L. Teel, R.J. Watts, Degradation of carbon tetrachloride by modified Fenton’s 515

reagent, J. Hazard. Mater. 94 (2002) 179–189. 516

[20] B.A. Smith, A.L. Teel, R.J. Watts, Mechanism for the destruction of carbon 517

tetrachloride and chloroform DNAPLs by modified Fenton’s reagent., J. Contam. 518

25

Hydrol. 85 (2006) 229–46. 519

[21] J.L. Roberts, D.T. Sawyer, Facile degradation by superoxide ion of carbon 520

tetrachloride, chloroform, methylene chloride, and p,p’-DDT in aprotic media, J. Am. 521

Chem. Soc. 103 (1981) 712. 522

[22] J.L. Roberts, T.S. Calderwood, D.T. Sawyer, Oxygenation by Superoxide Ion of CCl4, 523

FCCl3, HCCl3, p,p’-DDT, and Related Trichloromethyl Substrates (RCCl3) in Aprotic 524

Solvents, J. Am. Chem. Soc. 105 (1983) 7691–7696. 525

[23] E. Brillas, I. Sirés, M.A. Oturan, Electro-Fenton Process and Related Electrochemical 526

Technologies Based on Fenton’s Reaction Chemistry, Chem. Rev. 109 (2009) 6570–527

6631. 528

[24] M.A. Rodrigo, N. Oturan, M.A. Oturan, Electrochemically assisted remediation of 529

pesticides in soils and water: a review, Chem. Rev. 114 (2014) 8720–8745. 530

[25] C.A. Martinez-Huitle, M.A. Rodrigo, I. Sires, O. Scialdone, Single and Coupled 531

Electrochemical Processes and Reactors for the Abatement of Organic Water 532

Pollutants : A Critical Review, Chem. Rev. 115 (2015) 13362–13407. 533

[26] I. Sirés, E. Brillas, M.A. Oturan, M.A. Rodrigo, M. Panizza, Electrochemical advanced 534

oxidation processes: today and tomorrow. A review., Environ. Sci. Pollut. Res. Int. 21 535

(2014) 8336–8367. 536

[27] F.C. Moreira, R.A.R. Boaventura, E. Brillas, V.J.P. Vilar, Electrochemical advanced 537

oxidation processes: A review on their application to synthetic and real wastewaters, 538

Appl. Catal. B Environ. 202 (2017) 217–261. 539

[28] E. Mousset, L. Frunzo, G. Esposito, E.D. van Hullebusch, N. Oturan, M.A. Oturan, A 540

complete phenol oxidation pathway obtained during electro-Fenton treatment and 541

validated by a kinetic model study, Appl. Catal. B Environ. 180 (2016) 189–198. 542

[29] F.C. Moreira, R.A.R. Boaventura, E. Brillas, V.J.P. Vilar, Degradation of trimethoprim 543

26

antibiotic by UVA photoelectro-Fenton process mediated by Fe(III)–carboxylate 544

complexes, Appl. Catal. B Environ. 162 (2015) 34–44. 545

[30] F. Yu, M. Zhou, X. Yu, Cost-effective electro-Fenton using modified graphite felt that 546

dramatically enhanced on H2O2 electro-generation without external aeration, 547

Electrochim. Acta. 163 (2015) 182–189. 548

[31] E. Mousset, D. Huguenot, E.D. Van Hullebusch, N. Oturan, G. Guibaud, G. Esposito, 549

M.A. Oturan, Impact of electrochemical treatment of soil washing solution on PAH 550

degradation efficiency and soil respirometry, Environ. Pollut. 211 (2016) 354–362. 551

[32] D.M. De Araújo, C. Sáez, C.A. Martínez-Huitle, P. Cañizares, M.A. Rodrigo, Influence 552

of mediated processes on the removal of Rhodamine with conductive-diamond 553

electrochemical oxidation, Appl. Catal. B Environ. 166–167 (2015) 454–459. 554

[33] F.C. Moreira, R.A.R. Boaventura, E. Brillas, V.J.P. Vilar, Degradation of trimethoprim 555

antibiotic by UVA photoelectro-Fenton process mediated by Fe(III)–carboxylate 556

complexes, Appl. Catal. B Environ. 162 (2015) 34–44. 557

[34] E. Mousset, N. Oturan, E.D. van Hullebusch, G. Guibaud, G. Esposito, M.A. Oturan, 558

Influence of solubilizing agents (cyclodextrin or surfactant) on phenanthrene 559

degradation by electro-Fenton process - Study of soil washing recycling possibilities 560

and environmental impact, Water Res. 48 (2014) 306-316. 561

[35] N. Oturan, E. Brillas, M.A. Oturan, Unprecedented total mineralization of atrazine and 562

cyanuric acid by anodic oxidation and electro-Fenton with a boron-doped diamond 563

anode, Environ. Chem. Lett. 10 (2012) 165–170. 564

[36] E. Mousset, N. Oturan, E.D. van Hullebusch, G. Guibaud, G. Esposito, M.A. Oturan, 565

Treatment of synthetic soil washing solutions containing phenanthrene and 566

cyclodextrin by electro-oxidation. Influence of anode materials on toxicity removal and 567

biodegradability enhancement, Appl. Catal. B Environ. 160–161 (2014) 666–675. 568

27

[37] E. Mousset, Z. Wang, J. Hammaker, O. Lefebvre, Physico-chemical properties of 569

pristine graphene and its performance as electrode material for electro-Fenton 570

treatment of wastewater, Electrochim. Acta. (2016). 571

[38] E. Mousset, Z.T. Ko, M. Syafiq, Z. Wang, O. Lefebvre, Electrocatalytic activity 572

enhancement of a graphene ink-coated carbon cloth cathode for oxidative treatment, 573

Electrochim. Acta. 222 (2016) 1628–1641. 574

[39] P.V. Nidheesh, R. Gandhimathi, Trends in electro-Fenton process for water and 575

wastewater treatment: An overview, Desalination. 299 (2012) 1–15. 576

[40] T.X.H. Le, M. Bechelany, S. Lacour, N. Oturan, M. a. Oturan, M. Cretin, High 577

removal efficiency of dye pollutants by electron-Fenton process using a graphene 578

based cathode, Carbon N. Y. 94 (2015) 1003–1011. 579

[41] E. Mousset, N. Oturan, E.D. van Hullebusch, G. Guibaud, G. Esposito, M.A. Oturan, A 580

new micelle-based method to quantify the Tween 80® surfactant for soil remediation, 581

Agron. Sustain. Dev. 33 (2013) 839–846. 582

[42] E. Mousset, Z. Wang, O. Lefebvre, Electro-Fenton for control and removal of 583

micropollutants - process optimization and energy efficiency, Water Sci. Technol. 74 584

(2016) 2068-2074. 585

[43] F. Sopaj, Study of the influence of electrode material in the application of 586

electrochemical advanced oxidation processes to removal of pharmaceutical pollutants 587

from water, PhD thesis, University of Paris-Est, 2013. 588

[44] N. Oturan, J. Wu, H. Zhang, V.K. Sharma, M.A. Oturan, Electrocatalytic destruction of 589

the antibiotic tetracycline in aqueous medium by electrochemical advanced oxidation 590

processes: Effect of electrode materials, Appl. Catal. B Environ. 140–141 (2013) 92–591

97. 592

[45] A.J. Bard, R. Parsons, J. Jordan, Standard Potentials in Aqueous Solutions, 1985. 593

28

[46] B. Marselli, J. Garcia-Gomez, P.-A. Michaud, M.A. Rodrigo, C. Comninellis, 594

Electrogeneration of Hydroxyl Radicals on Boron-Doped Diamond Electrodes, J. 595

Electrochem. Soc. 150 (2003) D79–D83. 596

[47] M. Panizza, G. Cerisola, Direct and mediated anodic oxidation of organic pollutants., 597

Chem. Rev. 109 (2009) 6541–6569. 598

[48] I. Sirés, J.A. Garrido, R.M. Rodríguez, E. Brillas, N. Oturan, M.A. Oturan, Catalytic 599

behavior of the Fe3+/Fe2+ system in the electro-Fenton degradation of the antimicrobial 600

chlorophene, Appl. Catal. B Environ. 72 (2007) 382–394. 601

[49] M.E.H. Bergmann, J. Rollin, T. Iourtchouk, The occurrence of perchlorate during 602

drinking water electrolysis using BDD anodes, Electrochim. Acta. 54 (2009) 2102–603

2107. 604

[50] A. Vacca, M. Mascia, S. Palmas, A. Da Pozzo, Electrochemical treatment of water 605

containing chlorides under non-ideal flow conditions with BDD anodes, J. Appl. 606

Electrochem. 41 (2011) 1087–1097. 607

[51] C. Salazar, I. Sires, R. Salazar, H. Mansilla, C. Zaror, Treatment of cellulose bleaching 608

effluents and their filtration permeates by anodic oxidation with H2O2 production, J. 609

Chem. Technol. Biotechnol. 90 (2015) 2017–2026. 610

[52] E. Lacasa, J. Llanos, P. Cañizares, M.A. Rodrigo, Electrochemical denitrificacion with 611

chlorides using DSA and BDD anodes, Chem. Eng. J. 184 (2012) 66–71. 612

[53] J. Davis, J.C. Baygents, J. Farrell, Understanding Persulfate Production at Boron 613

Doped Diamond Film Anodes, Electrochim. Acta. 150 (2014) 68–74. 614

[54] K. Serrano, P.A. Michaud, C. Comninellis, A. Savall, Electrochemical preparation of 615

peroxodisulfuric acid using boron doped diamond thin film electrodes, Electrochim. 616

Acta. 48 (2002) 431–436. 617

[55] G.P. Anipsitakis, M.A. Gonzalez, Cobalt-Mediated Activation of Peroxymonosulfate 618

29

and Sulfate Radical Attack on Phenolic Compounds . Implications of Chloride Ions, 619

Environ. Sci. Technol. 40 (2006) 1000–1007. 620

[56] G. Merényi, J. Lind, S. Naumov, C. von Sonntag, Reaction of ozone with hydrogen 621

peroxide (peroxone process): a revision of current mechanistic concepts based on 622

thermokinetic and quantum-chemical considerations., Environ. Sci. Technol. 44 (2010) 623

3505–3507. 624

[57] C.A. Martínez-Huitle, E. Brillas, Electrochemical alternatives for drinking water 625

disinfection., Angew. Chem. Int. Ed. Engl. 47 (2008) 1998–2005. 626

[58] Y. Honda, T.A. Ivandini, T. Watanabe, K. Murata, Y. Einaga, An electrolyte-free 627

system for ozone generation using heavily boron-doped diamond electrodes, Diam. 628

Relat. Mater. 40 (2013) 7–11. 629

[59] P. Christensen, T. Yonar, K. Zakaria, The Electrochemical Generation of Ozone : A 630

Review, Ozone Sci. Eng. 35 (2013) 149–167. 631

[60] A. Kapałka, G. Fóti, C. Comninellis, Kinetic modelling of the electrochemical 632

mineralization of organic pollutants for wastewater treatment, J. Appl. Electrochem. 38 633

(2008) 7–16. 634

[61] N. Oturan, E.D. Van Hullebusch, H. Zhang, L. Mazeas, H. Budzinski, K. Le Menach, 635

M.A. Oturan, Occurrence and removal of organic micropollutants in landfill leachates 636

treated by electrochemical advanced oxidation processes, Environ. Sci. Technol. 49 637

(2015) 12187–12196. 638

[62] K. Brudnik, D. Wójcik-pastuszka, J.T. Jodkowski, J. Leszczynski, Theoretical study of 639

the kinetics and mechanism of the decomposition of trifluoromethanol, 640

trichloromethanol, and tribromomethanol in the gas phase, J. Mol. Model. 14 (2008) 641

1159–1172. 642

[63] R. Mertens, C. von Sonntag, J. Lind, G. Merenyi, A Kinetic Study of the Hydrolysis of 643

30

Phosgene in Aqueous Solution by Pulse Radiolysis, Angew. Chemie Int. Ed. English. 644

33 (1994) 1259–1261. 645

[64] C. Von Sonntag, Advanced oxidation processes: Mechanistic aspects, Water Sci. 646

Technol. 58 (2008) 1015–1021. 647

 648

 649

31

FIGURE CAPTIONS 650

 651

Fig. 1. Reactor set-up for H2O2 oxidation and electrolysis experiments. 652

 653

Fig. 2. Evaluation of CCl4 electroactivity and reactivity with H2O2. (A), cyclic 654

voltamogrammes in absence or presence of CCl4 with Pt working electrode (Pt counter 655

electrode); (B), cyclic voltamogrammes in absence or presence of CCl4 with glassy carbon 656

working electrode (Pt counter electrode), (C), oxidative treatment of CCl4 with hydrogen 657

peroxide. 658

 659

Fig. 3. Hydrogen peroxide concentration evolution during spiking experiment. 660

 661

Fig. 4. Degradation of CCl4 by AO and EF treatments using different cathodes and anodes. 662

(A), chloride concentration ([Cl–]) evolution normalized by the maximal theoretical Cl– 663

concentration ([Cl–]max,th) and (B), determination of the apparent rate constants for CCl4 decay 664

assuming a pseudo-first order kinetic model (SI, Eq. 15). EF, electro-Fenton; AO, anodic 665

oxidation; CF, carbon felt; SS, stainless steel; BDD, boron-doped diamond. 666

 667

Fig. 5. Hydrogen peroxide accumulation using SS cathode and Pt anode. Conditions: I = 1000 668

mA, [Na2SO4] = 50 mM, V = 200 mL, pH 3. 669

 670

Fig. 6. Chromatograms of anions evolution during EF treatments of CCl4 with BDD anode 671

(EF-CF-BDD) at different treatment time (0 min, 20 min, 40 min, 60 min, 120 min, 240 min). 672

(A), ionic chromatograms. (B), Cl- peaks evolution. (C), SO4
2- peaks evolution. Conditions: I 673

= 1000 mA, [Na2SO4] = 50 mM, [Fe2+] = 0.05 mM, V = 200 mL, pH 3. 674

 675

Fig. 7. Hydrogen peroxide accumulation using CF cathode and Pt anode. Conditions: I = 1000 676

mA, [Na2SO4] = 50 mM, V = 200 mL, pH 3. 677

 678

32

Fig. 8. Chromatograms of anions evolution during electro-Fenton treatments of CCl4 with Pt 679

anode (EF-CF/Pt) at different treatment time (0 min, 5 min, 10 min, 20 min, 40 min, 60 min, 680

120 min, 180 min, 240 min). (A), ionic chromatograms. (B), Cl- peaks evolution. (C), SO4
2- 681

peaks evolution. Conditions: I = 1000 mA, [Na2SO4] = 50 mM, [Fe2+] = 0.05 mM, V = 200 682

mL, pH 3. 683

 684

Fig. 9. Mineralization of CCl4 by anodic oxidation and electro-Fenton treatments using 685

different cathodes and anodes. (A), normalized TOC evolution by the initial TOC. (B), 686

determination of the TOC decay rate constants assuming a pseudo-first order kinetic model. 687

EF, electro-Fenton; AO, anodic oxidation; CF, carbon felt; SS, stainless steel; BDD, boron-688

doped diamond. 689

 690

Fig. 10. Pathways of organic compounds oxidation by •OH. (A), CCl4 oxidation by ipso-691

substitution with •OH. (B), schematic description of the four attack modes of •OH with 692

organic compounds. RH, alkane; ArH, aromatic; CxXy, perhalogenocarbon compounds. 693

 694

33

Fig. 1

34

Fig. 2

35

Fig. 3

36

Fig. 4

37

Fig. 5

38

Fig. 6

39

Fig. 7

40

Fig. 8

41

Fig. 9

42

Fig. 10

