

HAL
open science

Degradation of acetic acid with sulfate radical generated by persulfate ions photolysis

Justine Criquet, Nathalie Karpel Vel Leitner

► **To cite this version:**

Justine Criquet, Nathalie Karpel Vel Leitner.
radical generated by persulfate ions photolysis.
10.1016/j.chemosphere.2009.07.040 . hal-02592931

Degradation of acetic acid with sulfate
Chemosphere, 2009, 77 (2), pp.194-200.

HAL Id: hal-02592931

<https://hal.science/hal-02592931>

Submitted on 15 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

26

27 **Keywords:** Sulfate radical, Mineralization, Carboxylic acids, Persulfate, Photolysis

28

29 1. Introduction

30

31 Advanced Oxidation Processes (AOPs) that usually involve ultraviolet irradiation,
32 ozone, and/or hydrogen peroxide to generate hydroxyl radicals ($\cdot\text{OH}$) are commonly used to
33 destroy organic contaminants in various types of water. However oxidation by $\cdot\text{OH}$ radicals is
34 sometimes slow with some refractory pollutants as organic acids or can lead to harmful by-
35 products.

36 The sulfate radical $\text{SO}_4^{\cdot-}$ is known to be a very strong oxidant, i.e. $E^\circ(\text{SO}_4^{\cdot-}/\text{SO}_4^{2-}) =$
37 2.43 V vs. NHE (Stanbury, 1989). This radical could be generated by the scission of the
38 peroxide bond of persulfate. In previous studies, the persulfate degradation has been
39 performed by photolysis at wavelengths from 248 to 351 nm (Herrmann, 2007). The
40 photolysis of $\text{S}_2\text{O}_8^{2-}$ has been postulated to result in the formation of two $\text{SO}_4^{\cdot-}$ radicals (Eq.
41 1) (Tsao and Wilmarth, 1959).

43 The radical was identified from its optical absorption spectrum with a maximum at
44 440-450 nm and a molar extinction coefficient between 460 and 1600 $\text{M}^{-1} \text{cm}^{-1}$ (Dogliotti and
45 Hayon, 1967a; Chawla and Fessenden, 1975; McElroy and Waygood, 1990; Clarke et al.,
46 2008). Alternatively, the sulfate radical was also formed by thermal (Huang et al., 2005;
47 Johnson et al., 2008; Liang and Bruell, 2008; Mora et al., 2009), radiolytic (Chitose et al.,
48 1999) or transition metal activation of persulfate (Anipsitakis and Dionysiou, 2004; Liang et
49 al., 2009).

50 The sulfate radical was studied for the removal of refractory pollutants. Manoj et al.
51 (2002) studied the cyanuric acid degradation by persulfate laser flash photolysis and steady
52 state radiolysis; they determined a second order rate constant of $1.9 \times 10^7 \text{ M}^{-1} \text{ s}^{-1}$ by
53 monitoring the decay of absorption of $\text{SO}_4^{\cdot-}$ as a function of cyanuric acid concentration.
54 Others (Hori et al., 2005; Hori et al., 2007) showed the photochemical decomposition of
55 perfluorocarboxylic acids induced by persulfate as photochemical oxidant; these compounds
56 were transformed to F^- and CO_2 and small amounts of perfluorocarboxylic acids with shorter
57 chain lengths. Liang et al. (Liang et al., 2004; Liang et al., 2006) described an application of
58 *in situ* chemical oxidation for trichloroethylene oxidation by thermal or transition metal
59 activation of persulfate. Moreover, Mora et al. (2009) showed the degradation of
60 trichloroacetic acid by persulfate thermal activation in presence of formate as an additive to
61 produce $\text{CO}_2^{\cdot-}$ which are radicals available for degrading trichloroacetic acid by a reductive
62 pathway.

63 The sulfate radical reacts in three different ways: electron transfer, addition or
64 hydrogen abstraction (Chawla and Fessenden, 1975; Neta et al., 1977; Huie et al., 1991a).
65 However a particular reaction occurs with carboxylic acids; whereas their reactions with
66 hydroxyl radicals result in little decarboxylation, most aliphatic acids undergo efficient
67 decarboxylation by $\text{SO}_4^{\cdot-}$ (Madhavan et al., 1978; Davies et al., 1985).

68 Owing to its high redox potential, the sulfate radical produces radicals from many
69 anions by electron transfer (Chawla and Fessenden, 1975). It makes the sulfate radical very
70 reactive with many constituents of water such as chloride and bicarbonate ions. The reaction
71 of sulfate radicals with chloride ions leads to the production of Cl^{\cdot} (McElroy, 1990). Then,
72 competitive side reactions can result in scavenging of $\text{SO}_4^{\cdot-}$ and could limit its oxidation
73 efficiency.

74 The objective of this work was to investigate the sulfate radical reactivity towards
75 acetic acid, a persistent by-product in numerous oxidation processes like O₃ and AOPs. The
76 by-products formed from oxidation of acetic acid by the hydroxyl radicals are known; they
77 consist mostly in oxalic and formic acids (Schuchmann et al., 1985; Leitner and Doré, 1997).
78 Thus, this molecule was chosen to compare the action of SO₄^{•-} and [•]OH radicals generated by
79 two processes, S₂O₈²⁻ and H₂O₂ irradiation at 254 nm respectively. In addition, the influence
80 of chloride and bicarbonate ions was examined for both conditions.

81

82 **2. Materials and methods**

83 **2.1. Experimental setup**

84 Irradiation experiments were conducted in a 5 L cylindrical batch reactor without
85 headspace to prevent the loss of volatile by-products. This reactor is equipped with a low
86 pressure mercury vapor lamp (Hanau NN/40/20) in the axial position with an optical width of
87 6.3 cm. The lamp emits a monochromatic radiation at 253.7 nm. The incident photonic flux
88 ($I_0 = 9.9 \times 10^{-6} \text{ E s}^{-1}$) was determined by chemical actinometry using a $4 \times 10^{-2} \text{ M}$ hydrogen
89 peroxide solution (and with the quantum yield $\Phi = 1$ for the overall reaction of H₂O₂
90 photolysis). During all experiments the solutions were thermostated at 25±1 °C.

91 All reagents were reagent grade and were used without further purification: K₂S₂O₈
92 (Aldrich), H₂O₂ (30% Fulka), Acetic acid (> 99%, Riedel de Haën), NaCl and NaHCO₃ (>
93 99%, Fischer).

94 All solutions were prepared in ultra pure water (MilliQ water; TOC < 0.2 mg L⁻¹; 18
95 MΩ cm). The pH was left uncontrolled or controlled during the course of the reaction by
96 addition of sodium hydroxide or perchloric acid. Dissolved oxygen concentration was
97 initially set at 20-30 mg L⁻¹ by bubbling O₂ to prevent the anoxic conditions due to oxygen

98 consumption during the experiments. The persulfate or hydrogen peroxide/acetic acid molar
99 ratios used were approximately 4/1.

100 **2.2. Analysis**

101 Persulfate was determined using the Alcian Blue colorimetric method developed by
102 Villegas et al. (1963). H₂O₂ was determined iodometrically (for actinometry) and
103 photometrically using the TiCl₄ method for [H₂O₂] < 2 mM as described previously (Leitner
104 and Doré, 1997). pH and dissolved oxygen were measured with respectively a pH electrode
105 Sentix 81 and an oxygen probe Cellox 325 (WTW), both inserted in the reactor.

106 Organic acids were determined by HPLC with an anionic column (Supelco C-610H)
107 eluted with 0.1% of H₃PO₄ in water. For the experiments performed with H₂O₂, organic acids
108 were determined with an anionic column (Aminex HPX-87H) eluted with 5 mM H₂SO₄
109 solution after H₂O₂ neutralisation with sodium thiosulfate. Oxalic acid was determined with a
110 Nucléosil C₁₈ column eluted with mixed (NH₄)₂HPO₄, Acetonitrile and octylamine in water.
111 Detection was performed with UV detector at 210 nm (Waters 486). The relative standard
112 deviation was always below 3%. Quantification of TOC was performed with a TOC thermal
113 analyser (Shimadzu V_{CSH}).

114

115 **Results and Discussion**

116 **3.1. Comparison of acetic acid removal by S₂O₈²⁻/UV and H₂O₂/UV systems**

117 It was shown that without any solute, the decay of the sulfate radical concentration can
118 be described by the following reactions: the bimolecular reaction (Eq. 2), the reaction with
119 S₂O₈²⁻ (Eq. 3) and the reaction with the water molecule (Eq. 4) or hydroxide ions (Eq. 5)
120 (Hayon et al., 1972; Neta et al., 1988; Schuchmann and Von Sonntag, 1988; McElroy and
121 Waygood, 1990; Chitose et al., 1999; Herrmann et al., 2000).

126 In our study, the evolution of $\text{S}_2\text{O}_8^{2-}$ concentration in pure water during the photolysis
 127 at 254 nm wavelength has enabled the determination of the global quantum yield (Φ_1) value
 128 of photodissociation equal to 0.7. The reaction system has been simulated with a deterministic
 129 kinetic model (Software Copasi). The input to the kinetic model includes a list of all reacting
 130 species, their initial concentration obtained from the experimental measurements and the rate
 131 constants (Eqs. 1-5 with additional Eqs. 6-7). A good prediction of the experimental data was
 132 obtained for the rate constants $k_2 = 4 \times 10^8 \text{ M}^{-1} \text{ s}^{-1}$; $k_3 = 6 \times 10^4 \text{ M}^{-1} \text{ s}^{-1}$; $k_4 = 360 \text{ s}^{-1}$; $k_5 =$
 133 $6.5 \times 10^7 \text{ M}^{-1} \text{ s}^{-1}$; $k_6 = 8 \times 10^4 \text{ M}^{-1} \text{ s}^{-1}$ and $k_7 = 1 \times 10^{10} \text{ M}^{-1} \text{ s}^{-1}$. The corresponding Φ -value for
 134 the formation of sulfate radical (Eq. 1) is estimated to be equal to 0.52. Literature data extend
 135 from 0.5 to 1.4 (Ivanov et al., 2000; Hori et al., 2005; Herrmann, 2007).

138 The photodegradation of persulfate leads to the production of two mol of SO_4^{2-} per
 139 mol of $\text{S}_2\text{O}_8^{2-}$ removed. Moreover, a pH decrease and a formation of $0.2 \text{ mol O}_2 \text{ mol}^{-1} \text{ S}_2\text{O}_8^{2-}$
 140 were observed. H^+ ion formation was studied and quantified by Mark et al. (1990a, 1990b);
 141 they found a H^+ quantum yield of 1.8.

142 Two series of UV irradiation experiments were carried out on aqueous solution of
 143 acetic acid under similar initial conditions of pH, temperature and concentrations of solutes:
 144 one in the presence of hydrogen peroxide for the generation of $\cdot\text{OH}$ radicals and the other in
 145 the presence of persulfate ions for the production of $\text{SO}_4^{\cdot-}$ radicals.

146 Figures 1a and 1b show the evolution of the concentrations of acetic acid and TOC at an
 147 uncontrolled pH. The quantification of persulfate and hydrogen peroxide consumption during

148 photolysis shows no difference between the two systems. Moreover, the evolution of $S_2O_8^{2-}$
149 was not significantly influenced by the presence of 500 μM of acetic acid under the
150 experimental conditions of Fig. 1 (not presented).

151 During the acetic acid removal in the $S_2O_8^{2-}/UV$ system, the pH decreased
152 dramatically from the initial value of 7 to 3.3 after 15 min of irradiation due to SO_4^{2-}
153 formation and more slowly down to a final value of 2.6 as reported by Neppolian et al.
154 (2008). Without regulation, the rapid pH decrease converts acetate ion into acetic acid ($pK_a =$
155 4.76). The rate constant of the sulfate radical towards this latter form is smaller (Table 1).
156 According to Fig. 1, the $S_2O_8^{2-}/UV$ system led to a fast acetic acid degradation i.e. the acetic
157 acid was almost totally removed after 60 min. During the photolysis, the oxygen
158 concentration decreased from 1.1 to 0.7 mM after 60 min. This O_2 evolution is the resultant of
159 production and consumption in the reaction system and represents an apparent oxygen
160 consumption of 0.8 mol mol⁻¹ acetic acid removed. Concurrently, the TOC removal measured
161 during the persulfate photolysis is also fast and the mineralization by the sulfate radicals was
162 found to be complete after 80 min. Only small amounts of carboxylic acids were formed in
163 the $S_2O_8^{2-}/UV$ system. Formic, glycolic and glyoxylic acids were identified and their
164 concentrations were found to reach a maximum concentration of 14, 15 and 5 μM
165 respectively.

166 During the acetic acid oxidation by the H_2O_2/UV system, only one pH unit decrease
167 was observed. The oxygen consumed after 90 min irradiation time was 0.5 mM corresponding
168 to 1 mol mol⁻¹ acetic acid removed. The rate of acetic acid degradation was similar to the
169 $S_2O_8^{2-}/UV$ system (Fig. 1a). In the H_2O_2/UV system, oxalic acid was the main by-product
170 with a maximum concentration of 140 μM representing 30% of the acetic acid removed for 90
171 min irradiation time. The data are consistent with the previous work of Leitner and Doré

172 (1997) where they detected the formation of approximately 20% of oxalic acid. In addition,
173 traces of formic acid were detected and did not exceed 13 μM .

174 Although similar initial concentrations of $\text{S}_2\text{O}_8^{2-}$ and H_2O_2 lead to the same rate of
175 acetic acid degradation, the TOC evolution in the $\text{H}_2\text{O}_2/\text{UV}$ and $\text{S}_2\text{O}_8^{2-}/\text{UV}$ systems is very
176 different. A greater TOC removal is observed during the persulfate photolysis. After 60 min,
177 the mineralization by the sulfate radicals is complete, while more than 20% of the initial
178 organic carbon is still present in solution after 180 min of hydrogen peroxide photolysis. In
179 both systems, the carbon content from the products quantified i.e. the remaining acetic acid
180 and the carboxylic acids analyzed (TOC calculated values), accounts for the TOC measured
181 with a great accuracy (Fig. 1b). The carbon mass balance from TOC and inorganic carbon
182 showed that no volatile compounds were formed. Most of the by-products were identified.
183 Thus it appears that compared to the hydroxyl radical, the sulfate radical enables a direct
184 mineralization of the acetic acid molecule without significant formation of intermediates. The
185 presence of intermediates and the competitive reactions induced in the $\text{H}_2\text{O}_2/\text{UV}$ system
186 (including the consumption of $\cdot\text{OH}$ by H_2O_2) accounts for the similar evolution of acetic acid
187 in the two systems despite the highest reactivity of the hydroxyl radicals.

188 The attack of the hydroxyl radical on acetic acid yields $\cdot\text{CH}_2\text{COOH}/\cdot\text{CH}_2\text{COO}^-$
189 radicals from H-abstraction (Eqs. 8-9). This radical is known to react rapidly with oxygen (k
190 $= 1.7 \times 10^9 \text{ M}^{-1} \text{ s}^{-1}$) to form the corresponding peroxy radicals $\cdot\text{O}_2\text{CH}_2\text{COO}^-$ (Eq. 10) source of
191 glyoxylic acid, glycolic acid and formaldehyde (Schuchmann et al., 1985). These by-products
192 are then oxidized into oxalic acid and CO_2 (Leitner and Doré, 1997).

196 According to Chawla and Fessenden (1975), the sulfate radical attack leads to the
197 formation of the $\text{H}_3\text{C}^\bullet$ radical (Eqs. 11-12) by electron transfer. This radical was detected by
198 Gilbert and Stell (1990) after reaction between sulfate radical and acetic acid.

201 Under our experimental conditions, in the presence of oxygen in solution, the methyl
202 radicals are subsequently converted into methylperoxyl radicals ($^\bullet\text{OOCH}_3$). The reactions of
203 the methylperoxyl radicals have already been investigated in detail (Schuchmann and Von
204 Sonntag, 1984). They are known to decompose into methanol, formaldehyde and formic acid
205 with formation of H_2O_2 . These by-products are rapidly mineralized owing to their high rate
206 constant values with $\text{SO}_4^{\bullet-}$ and $^\bullet\text{OH}$ radicals compared to acetic acid. Under our experimental
207 conditions in the two systems, the solutions were neither anoxic and consequently by-products
208 from dimerization of the primary radicals were not expected. This was confirmed by the
209 almost complete carbon mass balance.

210

211 **3.2. Influence of pH**

212 A kinetic change with the pH is expected in the $\text{SO}_4^{\bullet-}$ reaction system. Indeed (i) the
213 rate constants of the sulfate radical on the acetic acid and acetate ion are different (1.4 to
214 20×10^4 and 4.3 to $28 \times 10^6 \text{ M}^{-1} \text{ s}^{-1}$ respectively; Table 1) and (ii) the increase of pH favors the
215 contribution of the $\text{SO}_4^{\bullet-}$ radical consumption from the reaction with the hydroxide ions to
216 form the hydroxyl radical (Eq. 5). The rate constant for the reaction of $^\bullet\text{OH}$ radicals with
217 acetate ions is higher than the rate constant with acetic acid (8.5×10^7 and $1.5 \times 10^7 \text{ M}^{-1} \text{ s}^{-1}$
218 respectively). Regarding the species present for different pH values and their reactivity, an
219 improvement of the organic acid removal would be expected in the $\text{S}_2\text{O}_8^{2-}/\text{UV}$ system when
220 the pH is increased. Figure 2 confirms the better removal at pH 5 compared to pH 2 and 3 due

221 to the higher reactivity of the acetate ion. However, the kinetic of acetic acid removal is
 222 slower at pH 7 than at pH 5 and decreases for higher pH values (Fig. 2). The pH influences
 223 the formation of the active species ($\text{SO}_4^{\cdot-}$ and $\cdot\text{OH}$), the reaction of the active species with the
 224 substrate (acetic acid and acetate ions) but also competitive reactions with the by-products
 225 (organic acids, carbonic acid and bicarbonates). From the rate constants of the sulfate radical
 226 with acetate and hydroxide ions ($k_{12} = 4.3$ to $28 \times 10^6 \text{ M}^{-1} \text{ s}^{-1}$ and $k_5 = 1$ to $7 \times 10^7 \text{ M}^{-1} \text{ s}^{-1}$
 227 respectively) and considering the reactivity of the hydroxyl radicals towards acetate ions ($k_9 =$
 228 $8.5 \times 10^7 \text{ M}^{-1} \text{ s}^{-1}$) it can be calculated that the contribution of the $\cdot\text{OH}$ radicals in the removal
 229 of acetate becomes significant only for pH above 9. In a basic solution, the reaction of sulfate
 230 radical with hydroxide ions becomes very significant. This reaction is considered as
 231 predominant for a pH higher than 10.5. Chawla and Fessenden (1975) showed the radical
 232 conversion in alkaline condition by electron spin resonance study.

233 In the pH range 2 to 7, i.e. when $\text{SO}_4^{\cdot-}$ is the main active species, considering the
 234 pseudo first order expression (Eq. 13), the constant k_{app} was found to increase up to pH 5 and
 235 then decrease for higher pH values (Fig. 2).

$$236 \quad -\frac{d[\text{S}]}{dt} = (k_{11} [\text{CH}_3\text{COOH}] + k_{12} [\text{CH}_3\text{COO}^-]) [\text{SO}_4^{\cdot-}]$$

$$237 \quad -\frac{d[\text{S}]}{dt} = k_s [\text{S}] [\text{SO}_4^{\cdot-}]_{\text{ss}}$$

$$238 \quad -\frac{d[\text{S}]}{dt} = k_{\text{app}} [\text{S}] \tag{13}$$

$$239 \quad \text{with } [\text{S}] = [\text{CH}_3\text{COOH}] + [\text{CH}_3\text{COO}^-]$$

$$240 \quad [\text{SO}_4^{\cdot-}]_{\text{ss}} = \text{Concentration of } \text{SO}_4^{\cdot-} \text{ at steady state}$$

$$241 \quad \text{and } k_s = \frac{k_{12} \text{Ka} + k_{11} [\text{H}^+]}{[\text{H}^+] + \text{Ka}}$$

242 The concentration of the $\text{SO}_4^{\bullet-}$ radical (Eq. 16) is the resultant of the formation from
 243 $\text{S}_2\text{O}_8^{2-}$ photolysis and the consumption by acetic acid, acetate ions, inorganic carbon (Eqs. 14-
 244 15) and also by persulfate ions (Eq. 3).

$$247 \quad -\frac{d[\text{SO}_4^{\bullet-}]_{\text{ss}}}{dt} = \frac{\Phi_2 I_0 e^{(-\varepsilon l [\text{S}_2\text{O}_8^{2-}])}}{V} - (k_s[\text{S}] + k_l[\text{I}] + k_3[\text{S}_2\text{O}_8^{2-}])[\text{SO}_4^{\bullet-}]_{\text{ss}}$$

$$248 \quad -\frac{d[\text{SO}_4^{\bullet-}]_{\text{ss}}}{dt} = A - B [\text{SO}_4^{\bullet-}]_{\text{ss}} = 0 \quad (16)$$

249 with

250 Φ_2 : quantum yield of sulfate radical formation (0.52)

251 I_0 : incident photonic flux ($9.9 \times 10^{-6} \text{ E s}^{-1}$)

252 ε : molar absorption coefficient ($19 \text{ mol}^{-1} \text{ cm}^{-1}$)

253 l : optical width (6.3 cm)

254 V : reactor volume (5 L)

255 $k_3 = 6 \times 10^4 \text{ M}^{-1} \text{ s}^{-1}$

256 $[\text{I}] = [\text{H}_2\text{CO}_3] + [\text{HCO}_3^-]$ for pH 2 to 7; $\text{pK}_a (\text{H}_2\text{CO}_3/\text{HCO}_3^-) = 6.4$

$$257 \quad k_l = \frac{k_{15} \text{Ka} + k_{14}[\text{H}^+]}{[\text{H}^+] + \text{Ka}}$$

258 According to the pK_a values ($\text{pK}_a (\text{HCO}_3^-/\text{CO}_3^{2-}) = 10.3$), at pH 9 (with $[\text{I}] = [\text{HCO}_3^-]$
 259 $+ [\text{CO}_3^{2-}]$), the expression k_l is calculated with the corresponding rate constants: $k (\text{SO}_4^{\bullet-}$
 260 $^{\bullet}/\text{CO}_3^{2-}) = 6.1 \times 10^6 \text{ M}^{-1} \text{ s}^{-1}$ and k_{15} . From the analysis of persulfate ions, acetic acid and acetate
 261 ions and from the TOC removed (i.e. I values), the concentration of $\text{SO}_4^{\bullet-}$ radicals could be
 262 determined from Eq. 16 at different irradiation times and pH values (Table 2). It is noted that

263 the evolution of $S_2O_8^{2-}$ concentration is not influenced by the pH. In Table 2, for a given
264 irradiation time, A doesn't vary with the pH.

265 The values of $SO_4^{\cdot-}$ reported in Table 2 and the rate constants k_s enable the calculation
266 of the apparent rate constants k_{app} for different irradiation times and pH. The data show that
267 the values of k_{app} calculated from the kinetic expression are in accordance with the
268 experimental values of Fig. 2. Data from kinetic expressions confirm that k_{app} increases from
269 pH 2 to pH 5. From pH 5 to 9 data indicate that even if the global rate constant of acetic acid
270 with $SO_4^{\cdot-}$ radicals increases, the apparent constant k_{app} decreases. This is due to the smaller
271 $SO_4^{\cdot-}$ concentrations at the highest pH values as a consequence of an increasing consumption
272 by both the substrate and inorganic carbon as shown in Table 2. Thus, from pH 5 it was
273 shown that the contribution of the inhibiting reactions with carbonic acid, bicarbonates and
274 carbonates increases with regard to acetic acid degradation. These results explain the optimum
275 rate of acetic acid removal observed at pH 5. Up to pH 9 the data processing is much more
276 complex since $\cdot OH$ radicals are involved from $SO_4^{\cdot-}$ reaction with OH^- ions (Eq. 5).

277 The oxidation of acetic acid in the $S_2O_8^{2-}/UV$ system was tentatively simulated at
278 various pH using the previous kinetic model (Copasi) taking into consideration the photolysis
279 of $S_2O_8^{2-}$ (Eqs. 1-7) and the reactions with the sulfate and hydroxyl radicals (Eqs. 8-12, 14-15)
280 (Fig. 3). This simulation predicts reliably the existing optimum pH value. However, at this pH
281 (pH = 5) the initial rapid decrease of acetic acid concentration is badly described up to 20 min
282 of irradiation.

283 The different by-products formed from the action of sulfate and hydroxyl radicals on
284 acetic acid can be used to identify the nature of the active species in the $S_2O_8^{2-}/UV$ system.
285 Indeed in this system, the experiment carried out at pH 11 shows oxalic acid formation which
286 is not found at lower pH levels. Same by-products are formed in the same order of

287 concentration from H₂O₂/UV and S₂O₈²⁻/UV at pH 11 (Fig. 4) which confirms the Eq. 5 and
 288 the main contribution of the [•]OH radical.

289 However, in the S₂O₈²⁻/UV process the elimination of acetic acid is slowed down after
 290 30 min of photolysis. This point could arise from the existing reaction between [•]OH and
 291 persulfate (Chitose et al., 1999). This reaction depletes the persulfate concentration and could
 292 produce other radical less reactive than the sulfate radical. The same reaction (Eq. 3) exists
 293 between persulfate and sulfate radical but rate constants are lower than with [•]OH.

294

295 **3.3 Influence of chloride and bicarbonate ions**

296 Like the hydroxyl radical, the sulfate radical leads to the formation of radicals from
 297 numerous anions. Both, hydroxyl and sulfate radicals can react with the bicarbonate ions to
 298 produce the carbonate radical CO₃^{•-} (Eqs. 15 and 17).

300 In the case of the chloride ion, [•]OH reacts with Cl⁻ to give the chloride atom Cl[•] (Eqs. 18-19).

301 In the presence of an excess of Cl⁻ ions, chlorine atoms are immediately scavenged to give
 302 Cl₂^{•-} (Eq. 20). Cl₂^{•-} is believed to be relatively unreactive with aliphatic acids (Gilbert et al.,
 303 1988). According to the intermediate reactions, [•]OH gives the Cl[•] and Cl₂^{•-} radicals in acidic
 304 conditions only. However the SO₄^{•-} radical would react with Cl⁻ to produce the Cl[•] radical
 305 even in neutral solutions (Eq. 21).

310 The influence of the chloride and bicarbonate ions on the acetic acid degradation
 311 during S₂O₈²⁻ photolysis was studied and compared with the H₂O₂/UV system. Experiments

312 were carried out in the presence of NaCl (500 or 5000 μM) or NaHCO_3 (10 mM) at pH 7
313 controlled with NaOH. The Fig. 5a illustrates the results.

314 Considering the rate constants for the reaction of $\text{SO}_4^{\cdot-}$ radicals with acetate ions ($k =$
315 $5.0 \times 10^6 \text{ M}^{-1} \text{ s}^{-1}$) and chloride ions ($k = 3.1 \times 10^8 \text{ M}^{-1} \text{ s}^{-1}$), chloride ions concentrations of 500
316 and 5000 μM induce a consumption of $\text{SO}_4^{\cdot-}$ radicals respectively 60 and 600 times greater
317 than acetate. According to the Fig. 5a, although the reaction of $\text{SO}_4^{\cdot-}$ with the chloride ion is
318 dominating, the elimination of the acetic acid is faster in the presence of chloride ions in the
319 persulfate/UV system. This acceleration can be explained considering that the Eq. 21 between
320 the sulfate radical and the chloride ion which leads to the Cl^{\cdot} radical is followed by the
321 reaction of this latter with acetate. The Cl^{\cdot} radical with a rate constant of $3.7 \times 10^9 \text{ M}^{-1} \text{ s}^{-1}$
322 (Buxton et al., 2000), i.e. three orders greater than the $\text{SO}_4^{\cdot-}$ radical, (Table 1) is highly
323 reactive with the acetate ion. Liang et al., (2006) showed an inhibition of trichloroethylene
324 degradation for a chloride ion concentration higher than 0.2 M; no significant variation was
325 observed for lower concentrations.

326 With equal concentrations of chloride and acetate used in this experiment, the
327 formation of dichlorine radical ion is somewhat favored ($k = 8.5 \times 10^9 \text{ M}^{-1} \text{ s}^{-1}$) over the
328 reaction of chlorine atom with acetate ($k = 3.7 \times 10^9 \text{ M}^{-1} \text{ s}^{-1}$). However, the dichlorine radical
329 ion reacts slowly with acetate ($k \approx 2.6 \times 10^5 \text{ M}^{-1} \text{ s}^{-1}$) compared to the chlorine atom and then
330 the reaction of acetate with Cl^{\cdot} is believed to be significant (Gilbert et al., 1988). The
331 experiment carried out with the highest chloride ions concentration (5000 μM) shows that the
332 chloride ion concentration has no influence on the reactivity towards acetate. It reflects that
333 increasing chloride ion concentration, the sulfate radical ion becomes the limiting reagent.

334 Concerning the mineralization of the carboxylic acid, the organic carbon removal is
335 similar with or without chloride ions (Fig. 5b). The TOC balance including the formic acid

336 detected is incomplete in the presence of chloride ions. Unidentified by-products must be
337 formed from the action of Cl^\bullet radicals on acetate.

338 As concerns the influence of the inorganic carbon, the concentration of bicarbonate
339 ions was chosen in order to represent a competitive factor towards acetate ions close to the
340 experiment with chloride ions (500 μM). Indeed, 10 mM of bicarbonate ions were introduced
341 in the presence of the acetate ions in the $\text{S}_2\text{O}_8^{2-}/\text{UV}$ system. Thus, the reaction of the sulfate
342 radical with the bicarbonate ions ($k_{15} = 9.1 \times 10^6 \text{ M}^{-1} \text{ s}^{-1}$) was expected to be 30 times faster
343 than the reaction with acetate ($k_{12} = 5.0 \times 10^6 \text{ M}^{-1} \text{ s}^{-1}$). According to Fig. 5a, contrary to
344 chloride ions, bicarbonate ions slow down dramatically the degradation of acetic acid in the
345 $\text{S}_2\text{O}_8^{2-}/\text{UV}$ system. This inhibition is consistent with the low reactivity of the $\text{CO}_3^{\bullet-}$ radical.

346 The influence of the two ions, Cl^- and HCO_3^- towards acetate removal, was also
347 examined in the $\text{H}_2\text{O}_2/\text{UV}$ system. Rate constants of reaction of hydroxyl radical with acetate
348 and bicarbonate ions are respectively 8.5×10^7 and $8.5 \times 10^6 \text{ M}^{-1} \text{ s}^{-1}$. The experiment was
349 carried out with a bicarbonate concentration of 0.18 M so as to obtain the same competitive
350 factor ($k_{17} [\text{HCO}_3^-]/k_9 [\text{CH}_3\text{COO}^-] = 30$) as in the persulfate/UV system. However in the case
351 of the chloride ion, the rate constant with the $^\bullet\text{OH}$ radical is known in acid media only. Since
352 the rate constant of $^\bullet\text{OH}$ with bicarbonate is close to the rate constant of $\text{SO}_4^{\bullet-}$ with
353 bicarbonate, it was assumed that the rate constant of $^\bullet\text{OH}$ with Cl^- was similar to those
354 between $\text{SO}_4^{\bullet-}$ and Cl^- radical (i.e. about $3 \times 10^8 \text{ M}^{-1} \text{ s}^{-1}$). Then, from an initial Cl^-
355 concentration of 5000 μM , the rate constant $k [\text{Cl}^-]$ was almost 35 times greater than the value
356 $k_9 [\text{CH}_3\text{COO}^-]_0$. The experiment about the influence of chloride ions in the $\text{H}_2\text{O}_2/\text{UV}$ system
357 was performed with a chloride ion concentration of 5000 μM .

358 Figure 5a shows that the presence of chloride ions does not have any effect on acetic
359 acid degradation in the $\text{H}_2\text{O}_2/\text{UV}$ system. This result highlights that the rate constant of the
360 hydroxyl radical with Cl^- ions at neutral pH is much smaller than the rate with the $\text{SO}_4^{\bullet-}$

361 radical. Chloride ion does not compete for $\cdot\text{OH}$ radical under pH conditions used in this study.
362 By comparing the effect of bicarbonate ions addition in the $\text{S}_2\text{O}_8^{2-}/\text{UV}$ and $\text{H}_2\text{O}_2/\text{UV}$ systems,
363 the inhibition appears to be greater in the $\cdot\text{OH}$ radical generation process. As expected,
364 bicarbonate ions addition in the $\text{H}_2\text{O}_2/\text{UV}$ system leads to the total inhibition of acetic acid
365 elimination and TOC removal by $\cdot\text{OH}$.

366

367 **3. Conclusions**

368 From this study it appears that the sulfate radical generated from the $\text{S}_2\text{O}_8^{2-}/\text{UV}$ system
369 (with a quantum yield of formation found to be 0.52) is of interest with regard to the
370 mineralization of acetic acid in pure water. Under these conditions, at neutral pH or below,
371 the persulfate photolysis could advantageously compete with the more common process based
372 on hydrogen peroxide photolysis. The earlier by preventing the formation of by-products,
373 favors the reaction of the active radical with the substrate. The promoting effect of the
374 chloride ions could also render this advanced oxidation process attractive for the treatment of
375 waters containing ions. However it was found that like $\cdot\text{OH}$ radicals, the $\text{SO}_4^{\cdot-}$ radicals are
376 scavenged by bicarbonates. This inhibiting effect together with the conversion of $\text{SO}_4^{\cdot-}$
377 radicals into $\cdot\text{OH}$ by reaction with OH^- ions is also responsible for the limited efficiency of the
378 $\text{S}_2\text{O}_8^{2-}/\text{UV}$ process observed with the increase of pH.

379

380 **References**

- 381 Anipsitakis, G.P., Dionysiou, D.D. 2004., Radical generation by the interaction of transition
382 metals with common oxidants. *Environ. Sci. Technol.* 38, 3705-3712.
383 Buxton, G.V., Bydder, M., Salmon, G.A., 1999. The reactivity of chlorine atoms in aqueous
384 solution. Part II. The equilibrium $\text{SO}_4^{\cdot-} + \text{Cl}^- \rightleftharpoons \text{Cl}^{\cdot} + \text{SO}_4^{2-}$. *Phys. Chem. Chem. Phys.*
385 1, 269-273.
386 Buxton, G.V., Bydder, M., Salmon, G.A., Williams, J.E., 2000. The reactivity of chlorine
387 atoms in aqueous solution. Part III. The reaction of Cl^{\cdot} with solutes. *Phys. Chem.*
388 *Chem. Phys.* 2, 237-245.
389 Buxton, G.V., Greenstock, C.L., Helman, W.P., Ross, A.B., 1988. Rate constants for
390 reactions of radicals in aqueous solution. *J. Phys. Chem. Ref. Data* 17, 513-886.

391 Chawla, O.P., Fessenden, R.W., 1975. Electron Spin Resonance and pulse radiolysis studies
 392 of some reactions of $\text{SO}_4^{\cdot-}$. *J. Phys. Chem.* 79, 2693-2700.

393 Chitose, N., Katsumura, Y., Domae, M., Zuo, Z., Murakami, T., 1999. Radiolysis of aqueous
 394 solutions with pulsed helium ion beams - 2. Yield of $\text{SO}_4^{\cdot-}$ formed by scavenging
 395 hydrated electron as a function of $\text{S}_2\text{O}_8^{2-}$ concentration. *Radiat. Phys. Chem.* 54, 385-
 396 391.

397 Clarke, K., Edge, R., Land, E.J., Navaratnam, S., Truscott, T.G., 2008. The sulphate radical is
 398 not involved in aqueous radiation oxidation processes. *Radiat. Phys. Chem.* 77, 49-52.

399 Davies, M.J., Gilbert, B.C., Thomas, C.B., Young, J., 1985. Electron Spin Resonance studies.
 400 Part 69. Oxidation of some aliphatic carboxylic acids, carboxylate anions, and related
 401 compounds by the sulphate radical anion ($\text{SO}_4^{\cdot-}$). *J. Chem. Soc. Perk. T.* 2 1199-1204.

402 Dogliotti, L., Hayon, E., 1967a. Flash photolysis of persulfate ions in aqueous solutions.
 403 Study of the sulfate and ozonide radical anions. *J. Phys. Chem.* 71, 2511-2516.

404 Dogliotti, L., Hayon, E., 1967b. Transient species produced in the photochemical
 405 decomposition of ceric salts in aqueous solution. Reactivity of NO_3 and H_2SO_4 free
 406 radicals. *J. Phys. Chem.* 71, 3802-3808.

407 George, C., Chovelon, J.M., 2002. A laser flash photolysis study of the decay of $\text{SO}_4^{\cdot-}$ and $\text{Cl}_2^{\cdot-}$
 408 radical anions in the presence of Cl^- in aqueous solutions. *Chemosphere* 47, 385-393.

409 Gilbert, B.C., Stell, J.K., 1990. Mechanisms of peroxide decomposition. An ESR study of the
 410 reactions of the peroxomonosulphate anion (HOOSO_3^-) with TiIII, FeII, and α -oxygen
 411 substituted radicals. *J. Chem. Soc. Perk. T.* 2 1281-1288

412 Gilbert, B.C., Stell, J.K., Peet, W.J., Radford, K.J., 1988. Generation and reaction of the
 413 chlorine atom in aqueous solution. *J. Chem. Soc. Faraday T.* 84, 3319-3330.

414 Hayon, E., Treinin, A., Wilf, J., 1972. Electronic spectra, photochemistry, and autoxidation
 415 mechanism of the sulfite-bisulfite-pyrosulfite systems. The $\text{SO}_2^{\cdot-}$, $\text{SO}_3^{\cdot-}$, $\text{SO}_4^{\cdot-}$, and $\text{SO}_5^{\cdot-}$
 416 radicals. *J. Am. Chem. Soc.* 94, 47-57.

417 Herrmann, H., 2007. On the photolysis of simple anions and neutral molecules as sources of
 418 $\text{O}^{\cdot-}/\text{OH}$, $\text{SO}_x^{\cdot-}$ and Cl in aqueous solution. *Phys. Chem. Chem. Phys.* 9, 3935-3964.

419 Herrmann, H., Ervens, B., Jacobi, H.W., Wolke, R., Nowacki, P., Zellner, R., 2000.
 420 CAPRAM 2.3: A chemical aqueous phase radical mechanism for tropospheric
 421 chemistry. *J. Atmos. Chem.* 36, 231-284.

422 Hori, H., Yamamoto, A., Hayakawa, E., Taniyasu, S., Yamashita, N., Kutsuna, S., Kiatagawa,
 423 H., Arakawa, R., 2005. Efficient decomposition of environmentally persistent
 424 perfluorocarboxylic acids by use of persulfate as a photochemical oxidant. *Environ.*
 425 *Sci. Technol.* 39, 2383-2388.

426 Hori, H., Yamamoto, A., Koike, K., Kutsuna, S., Osaka, I., Arakawa, R., 2007. Persulfate-
 427 induced photochemical decomposition of a fluorotelomer unsaturated carboxylic acid
 428 in water. *Water Res.* 41, 2962-2968.

429 Huang, K., Zhao, Z., Hoag, G.E., Dahmani, A., Block, P.A., 2005. Degradation of volatile
 430 organic compounds with thermally activated persulfate oxidation. *Chemosphere* 61,
 431 551-560.

432 Huie, R.E., Clifton, C.L., 1990. Temperature dependence of the rate constants for reactions of
 433 the sulfate radical, $\text{SO}_4^{\cdot-}$, with anions. *J. Phys. Chem.* 94, 8561-8567.

434 Huie, R.E., Clifton, C.L., Kafafi, S.A., 1991a. Rate constants for hydrogen abstraction
 435 reactions of the sulfate radical, $\text{SO}_4^{\cdot-}$. Experimental and theoretical results for cyclic
 436 ethers. *J. Phys. Chem.* 95, 9336-9340.

437 Huie, R.E., Clifton, C.L., Neta, P., 1991b. Electron transfer reaction rates and equilibria of the
 438 carbonate and sulfate radical anions. *Radiat. Phys. Chem.* 38, 477-481.

439 Ivanov, K.L., Glebovb, E.M., Plyusnin, V.F., Ivanov, Y.V., Grivin, V.P., Bazhin, N.M., 2000.
440 Laser flash photolysis of sodium persulfate in aqueous solution with additions of
441 dimethylformamide. *J. Photochem. Photobiol. A* 133, 99-104.

442 Johnson, R.L., Tratnyek, P.G., Johnson, R.O., 2008. Persulfate persistence under thermal
443 activation conditions. *Environ. Sci. Technol.* 42, 9350-9356.

444 Leitner, N.K.V., Doré, M., 1997. Mechanism of reaction between hydroxyl radicals and
445 glycolic, glyoxylic, acetic and oxalic acids in aqueous solution: consequence on
446 hydrogen peroxide consumption in H₂O₂/UV and O₃/H₂O₂ systems. *Water Res.* 31,
447 1383-1397.

448 Liang, C., Bruell, C.J., 2008. Thermally activated persulfate oxidation of trichloroethylene:
449 Experimental investigation of reaction orders. *Ind. Eng. Chem. Res.* 47, 2912-2918.

450 Liang, C., Bruell, C.J., Marley, M.C., Sperry, K.L., 2004. Persulfate oxidation for in situ
451 remediation of TCE. I. Activated by ferrous ion with and without a persulfate-
452 thiosulfate redox couple. *Chemosphere* 55, 1213-1223.

453 Liang, C., Liang, C.P., Chen, C.C., 2009 pH dependence of persulfate activation by
454 EDTA/Fe(III) for degradation of trichloroethylene. *J. Contam. Hydrol.* 106, 173-182.

455 Liang, C., Wang, Z.S., Mohanty, N., 2006. Influences of carbonate and chloride ions on
456 persulfate oxidation of trichloroethylene at 20 °C. *Sci. Total Environ.* 370, 271-277.

457 Madhavan, V., Levanon, H., Neta, P., 1978. Decarboxylation by SO₄^{•-} radicals. *Radiat. Res.*
458 76, 15-22.

459 Manoj, P., Varghese, R., Manoj, V.M., Aravindakumar, C.T., 2002. Reaction of sulphate
460 radical anion (SO₄^{•-}) with cyanuric acid: A potential reaction for its degradation?
461 *Chem. Lett.* 31, 74-75.

462 Mark, G., Schuchmann, M.N., Schuchmann, H.P., Von Sonntag, C., 1990a. A chemical
463 actinometer for use in connection with UV treatment in drinking-water processing. *J*
464 *Water SRT - Aqua* 39, 309-313.

465 Mark, G., Schuchmann, M.N., Schuchmann, H.P., Von Sonntag, C., 1990b. The photolysis of
466 potassium peroxodisulphate in aqueous solution in the presence of tert-butanol: a
467 simple actinometer for 254 nm radiation. *J. Photochem. Photobiol. A* 55, 157-168.

468 McElroy, W.J., 1990. A Laser photolysis study of the reaction of SO₄^{•-} with Cl⁻ and the
469 subsequent decay of Cl₂⁻ in aqueous solution. *J. Phys. Chem.* 94, 2435-2441.

470 McElroy, W.J., Waygood, S.J., 1990. Kinetics of the reactions of the SO₄^{•-} radical with SO₄²⁻,
471 S₂O₈²⁻, H₂O, and Fe²⁺. *J. Chem. Soc. Faraday T.* 86, 2557-2564.

472 Mertens, R., Von Sonntag, C., 1995. Photolysis (λ=254 nm) of tetrachloroethene in aqueous
473 solutions. *J. Photochem. Photobiol. A* 85, 1-9.

474 Mora, V.C., Rosso, J.A., Le Roux, G.C. Martire, D.O., Gonzalez, M.C., 2009. Thermally
475 activated peroxydisulfate in the presence of additives: a clean method for the
476 degradation of pollutants. *Chemosphere* 75, 1405-1409.

477 Neppolian, B., Celik, E., Choi, H., 2008. Photochemical oxidation of Arsenic(III) to
478 Arsenic(V) using peroxydisulfate ions as an oxidizing agent. *Environ. Sci. Technol.*
479 42, 6179-6184.

480 Neta, P., Huie, R.E., Ross, A.B., 1988. Rate constants for reactions of inorganic radicals in
481 aqueous solution. *J. Phys. Chem. Ref. Data* 17, 1027-1247.

482 Neta, P., Madhavan, V., Zemel, H., Fessenden, R.W., 1977. Rate constants and mechanism of
483 reaction of SO₄^{•-} with aromatic compounds. *J. Am. Chem. Soc.* 99, 163-164.

484 Padmaja, S., Neta, P., Huie, R.E., 1993. Rate constants for some reactions of inorganic
485 radicals with inorganic ions. Temperature and solvent dependence. *Int. J. Chem.*
486 *Kinet.* 25, 445-455.

- 487 Schuchmann, H.P., Von Sonntag, C., 1984. Methylperoxyl radicals: A study of the γ -
 488 radiolysis of methane in oxygenated aqueous solutions. *Z. Naturforschung* 39b, 217-
 489 221.
- 490 Schuchmann, H.P., Zegota, H., Von Sonntag, C., 1985. Acetate peroxy radicals, $^{\bullet}\text{O}_2\text{CH}_2\text{CO}_2^-$
 491 : A study on the γ -radiolysis and pulse radiolysis of acetate in oxygenated aqueous
 492 solutions. *Z. Naturforschung* 39b, 217-221.
- 493 Schuchmann, H.P., Von Sonntag, C., 1988. The oxidation of methanol and 2-propanol by
 494 potassium peroxydisulfate in aqueous solution: free-radical chain mechanisms
 495 elucidated by radiation-chemical techniques. *Radiat. Phys. Chem.* 32, 149-156.
- 496 Stanbury, D.M., 1989. Reduction potentials involving inorganic free radicals in aqueous
 497 solution. *Adv. Inorg. Chem.* 33, 69-138.
- 498 Tsao, M.S., Wilmarth, W.K., 1959. The aqueous chemistry of inorganic free radicals. II. The
 499 mechanism of the photolytic decomposition of aqueous persulfate ion and evidence
 500 regarding the sulfate hydroxyl radical interconversion equilibrium. *J. Phys. Chem.* 63,
 501 346-353.
- 502 Villegas, E., Pomeranz, Y., Shellenberger, J.A., 1963. Colorimetric determination of
 503 persulfate with alcian blue. *Anal. Chim. Acta* 29, 145-148.
- 504 Zuo, Z., Cai, Z., Katsumura, Y., Chitose, N., Muroya, Y., 1999. Reinvestigation of the acid-
 505 base equilibrium of the (bi)carbonate radical and pH dependence of its reactivity with
 506 inorganic reactants. *Radiat. Phys. Chem.* 55, 15-23.
- 507

508
 509
 510 **Fig. 1. Acetic acid removal by persulfate and hydrogen peroxide photolysis**
 511 **a) CH_3COOH ; b) TOC**

512 $\text{S}_2\text{O}_8^{2-}/\text{UV}$: $[\text{S}_2\text{O}_8^{2-}]_i = 1755 \mu\text{M}$; $\text{pHi} = 7.05$; $[\text{O}_2]_i = 1.1 \text{ mM}$

513 $\text{H}_2\text{O}_2/\text{UV}$: $[\text{H}_2\text{O}_2]_i = 1780 \mu\text{M}$; $\text{pHi} = 6.93$; $[\text{O}_2]_i = 1.0 \text{ mM}$.

514

515

516

517 **Fig. 2. Acetic Acid degradation in the $S_2O_8^{2-}/UV$ system at 254 nm.**
 518 $[CH_3COOH]_0 = 500 \mu M$; $[S_2O_8^{2-}]_0 = 1800 \mu M$. pH regulation with NaOH (1 M) or
 519 perchloric acid (1 M) additions.
 520

521

522 **Fig. 3. Acetic acid degradation modelling at different pH.**
 523 **Lines: simulation results; symbols: experimental data; $[CH_3COOH]_0 = 500 \mu M$**
 524 **(Rate constants used: $k_2 = 4 \times 10^8 M^{-1} s^{-1}$; $k_3 = 6 \times 10^4 M^{-1} s^{-1}$; $k_4 = 360 s^{-1}$;**
 525 **$k_5 = 6.5 \times 10^7 M^{-1} s^{-1}$; $k_6 = 8 \times 10^4 M^{-1} s^{-1}$; $k_7 = 1 \times 10^{10} M^{-1} s^{-1}$ and $k_{12} = 2.8 \times 10^7 M^{-1} s^{-1}$).**
 526
 527

528

529 **Fig. 4. Acetic acid removal and by-products formation by H₂O₂/UV and S₂O₈²⁻/UV at pH**
 530 **11 Δ H₂O₂/UV; ● S₂O₈²⁻/UV**
 531 **H₂O₂/UV: [H₂O₂]_i = 1780 μM; pH_i = 6.9; [O₂]_i = 1.0 mM**
 532 **S₂O₈²⁻/UV: [S₂O₈²⁻]_i = 1650 μM; pH controlled at 11; [O₂]_i = 0.56 mM.**

533

534 **Fig. 5. a) Impact of Cl⁻ and HCO₃⁻ on the S₂O₈²⁻/UV and H₂O₂/UV systems**
 535 **● S₂O₈²⁻/UV:**
 536 **- without Cl⁻ nor HCO₃⁻: [S₂O₈²⁻]_i = 2030 μM; [O₂]_i = 0.56 mM; pH 7**
 537 **- with Cl⁻: [Cl⁻] = 500 μM; [S₂O₈²⁻]_i = 1740 μM; [O₂]_i = 0.66 mM; pH 7 (solid symbol)**
 538 **- with Cl⁻: [Cl⁻] = 5000 μM; [S₂O₈²⁻]_i = 1950 μM; [O₂]_i = 0.77 mM; pH 7 (open symbol)**
 539 **- with HCO₃⁻: [HCO₃⁻] = 10 mM; [S₂O₈²⁻]_i = 1830 μM; [O₂]_i = 0.64 mM; pH 8.2**
 540 **Δ H₂O₂/UV:**
 541 **- without Cl⁻ nor HCO₃⁻: [H₂O₂]_i = 1950 μM; [O₂]_i = 0.80 mM; pH 7**
 542 **- with Cl⁻: [H₂O₂]_i = 1750 μM; [Cl⁻] = 5000 μM; [O₂]_i = 0.68 mM; pH 7**
 543 **- with HCO₃⁻: [H₂O₂]_i = 1720 μM; [HCO₃⁻] = 0.18 M; [O₂]_i = 0.73 mM; pH 8.4**
 544 **b) TOC Mineralization in the S₂O₈²⁻/UV system**
 545 **- without Cl⁻: [S₂O₈²⁻]_i = 1580 μM; pH 7; [O₂]_i = 0.68 mM**
 546 **- with Cl⁻: [Cl⁻] = 500 μM; [S₂O₈²⁻]_i = 1740 μM; [O₂]_i = 0.66 mM.**
 547
 548

549
550
551

Table 1. Rate constants for the reaction of SO₄^{•-}, [•]OH and Cl[•] radicals (M⁻¹ s⁻¹).

	SO ₄ ^{•-}	[•] OH	Cl [•]
CH ₃ COOH	2.0 × 10⁵ (Herrmann et al., 2000) 8.8 × 10 ⁴ (Dogliotti and Hayon, 1967b) 1.4 × 10 ⁴ (Buxton et al., 2000)	1.5 × 10⁷ (Buxton et al., 1988)	3.2 × 10 ⁷ (Buxton et al., 2000)
CH ₃ COO ⁻	5.06 × 10 ⁶ (Huie and Clifton, 1990) 5.0 × 10⁶ (Chawla and Fessenden, 1975) 2.8 × 10 ⁷ (Herrmann et al., 2000) 4.3 × 10 ⁶ (Buxton et al., 2000)	8.5 × 10⁷ (Buxton et al., 1988)	3.7 ± 0.4 × 10 ⁹ (Buxton et al., 2000)
Cl [•]	2.7 × 10 ⁸ (Huie and Clifton, 1990) 3.1 × 10⁸ (Chawla and Fessenden, 1975) 4.28 ± 0.05 × 10 ⁸ (George and Chovelon, 2002) 2.7-6.6 × 10 ⁸ (McElroy, 1990) 6.1 ± 0.2 × 10 ⁸ (Buxton et al., 1999) 4.7 × 10 ⁸ (Huie et al., 1991b)	4.3 × 10 ^{9a} (Buxton et al., 1988)	8.5 × 10 ⁹ (Buxton et al., 2000)
HCO ₃ ⁻	3.53 × 10 ⁶ (Huie and Clifton, 1990) 9.1 × 10⁶ (Dogliotti and Hayon, 1967a) 1.6 ± 0.2 × 10 ⁶ (Zuo et al., 1999)	8.5 × 10⁶ (Buxton et al., 1988)	2.2 × 10 ⁸ (Mertens and Von Sonntag, 1995) 2.4 ± 0.5 × 10 ⁹ (Buxton et al., 2000)
CO ₃ ²⁻	6.1 ± 0.4 × 10⁶ (Zuo et al., 1999) 4.1 × 10 ⁶ (Padmaja et al., 1993)	3.9 × 10⁸ (Buxton et al., 1988)	5.0 × 10 ⁸ (Mertens and Von Sonntag, 1995)

552 bold characters : constants used for calculations

553 ^a at pH < 1

554 **Table 2. Experimental and calculated k_{app} and SO₄^{•-} radical concentrations calculated**
555 **for different pH and different reaction times (steady state).**

pH	k _s (M ⁻¹ s ⁻¹)	k _i (M ⁻¹ s ⁻¹)	10 min (A = 8.8 × 10 ⁻⁷)		20 min (A = 9.0 × 10 ⁻⁷)		30 min (A = 9.2 × 10 ⁻⁷)	
			1/B (s)	[SO ₄ ^{•-}] _{ss} (M)	1/B (s)	[SO ₄ ^{•-}] _{ss} (M)	1/B (s)	[SO ₄ ^{•-}] _{ss} (M)
2	2.1 × 10 ⁵	1.0 × 10 ⁶	2.6 × 10 ⁻³	2.3 × 10 ⁻⁹	1.8 × 10 ⁻³	1.6 × 10 ⁻⁹	1.5 × 10 ⁻³	1.4 × 10 ⁻⁹
3	2.8 × 10 ⁵	1.0 × 10 ⁶	2.3 × 10 ⁻³	2.0 × 10 ⁻⁹	1.6 × 10 ⁻³	1.4 × 10 ⁻⁹	1.4 × 10 ⁻³	1.3 × 10 ⁻⁹
5	32 × 10 ⁵	1.3 × 10 ⁶	7.0 × 10 ⁻⁴	6.1 × 10 ⁻⁹	8.0 × 10 ⁻⁴	7.2 × 10 ⁻¹⁰	7.7 × 10 ⁻⁴	7.5 × 10 ⁻¹⁰
7	50 × 10 ⁵	7.4 × 10 ⁶	2.4 × 10 ⁻⁴	2.1 × 10 ⁻¹⁰	1.9 × 10 ⁻⁴	1.8 × 10 ⁻¹⁰	1.7 × 10 ⁻⁴	1.6 × 10 ⁻¹⁰
9	50 × 10 ⁵	9.0 × 10 ⁶	2.0 × 10 ⁻⁴	1.7 × 10 ⁻¹⁰	1.6 × 10 ⁻⁴	1.5 × 10 ⁻¹⁰	1.4 × 10 ⁻⁴	1.3 × 10 ⁻¹⁰

pH	Experimental k _{app} (s ⁻¹)	k _{app} (s ⁻¹)		
		10 min	20 min	30 min
2	5.3 × 10 ⁻⁴	4.8 × 10 ⁻⁴	3.3 × 10 ⁻⁴	2.8 × 10 ⁻⁴
3	6.0 × 10 ⁻⁴	5.6 × 10 ⁻⁴	4.0 × 10 ⁻⁴	3.3 × 10 ⁻⁴
5	1.4 × 10 ⁻³	1.9 × 10 ⁻³	2.3 × 10 ⁻³	2.3 × 10 ⁻³
7	1.0 × 10 ⁻³	1.1 × 10 ⁻³	8.8 × 10 ⁻⁴	7.7 × 10 ⁻⁴
9	8.5 × 10 ⁻⁴	8.6 × 10 ⁻⁴	7.4 × 10 ⁻⁴	6.4 × 10 ⁻⁴

556