

HAL
open science

Electrochemical treatment of highly concentrated wastewater: A review of experimental and modeling approaches from lab- to full-scale

Orlando Garcia-Rodriguez, Emmanuel Mousset, Hugo Olvera-Vargas, Olivier Lefebvre

► To cite this version:

Orlando Garcia-Rodriguez, Emmanuel Mousset, Hugo Olvera-Vargas, Olivier Lefebvre. Electrochemical treatment of highly concentrated wastewater: A review of experimental and modeling approaches from lab- to full-scale. *Critical Reviews in Environmental Science and Technology*, 2020, pp.1-70. 10.1080/10643389.2020.1820428 . hal-02993260

HAL Id: hal-02993260

<https://hal.science/hal-02993260v1>

Submitted on 5 Dec 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.

1 **Electrochemical treatment of highly concentrated wastewater: a**
2 **review of experimental and modeling approaches from lab- to full-**
3 **scale**

4 Orlando Garcia Rodriguez^a, Emmanuel Mousset^b, Hugo Olvera-Vargas^c
5 and Olivier Lefebvre^{a*}

6 *^aCentre for Water Research, Department of Civil and Environmental Engineering,*
7 *National University of Singapore, 1 Engineering Dr. 2, Singapore 117576;*

8 *^bLaboratoire Réactions et Génie des Procédés, Université de Lorraine, CNRS, LRGP,*
9 *F-54000 Nancy, France; ^cInstituto de Energías Renovables, Universidad Nacional*
10 *Autónoma de México (IER-UNAM), Priv. Xochicalco S/N, Col. Centro, 62580, Temixco,*
11 *Morelos, México.*

12
13 **Accepted version**

14 **Critical Reviews in Environmental Science and Technology**

15
16 *corresponding author: e-mail: ceelop@nus.edu.sg; phone: +65 9225 8267

18 **Abstract**

19 This review proposes an insight into the prospects of electrochemistry for the
20 treatment of highly concentrated effluents in three sections. The first section
21 focuses on the challenges inherent to such kind of wastewater, divided into five
22 categories: industrial wastewater (e.g., pharmaceutical, electronics, chemical,
23 food-processing), hypersaline effluents (e.g., RO concentrates), solutions
24 contaminated with a mixture of organic and inorganic contaminants (e.g., leachate,
25 mining), highly viscous solution (or non-Newtonian liquid) (e.g., sludge) and
26 solutions of high COD load but with low pollutant content (e.g., from soil
27 washing). The second section of this review then focuses on the treatment
28 strategies to ensure that the electrochemical treatment is adapted to these very
29 specific waste streams, including the influence of operating conditions, electrode
30 materials and processes (with special emphasis on anodic oxidation, electro-Fenton
31 and electrocoagulation). The final part focuses on the perspectives of
32 electrochemical treatment of challenging wastewater, by giving the engineering
33 parameters to ensure successful upscaling of electrochemical processes in terms of
34 modeling mass transport, charge transfer and hydrodynamics, reactor designs and
35 energy requirements. The review concludes on process combinations, where
36 electrochemistry could complement traditional methods of treatment, in order to
37 improve the overall efficiency of the integrated system.

38 **Keywords:** electrochemical advanced oxidation processes, high organic load
39 wastewater, industrial wastewater treatment

40 **Electrochemical wastewater treatment strategies**

41 This section of the review presents the most relevant treatment strategies involving
42 electrochemical technologies that have been applied to handle waste streams with high
43 levels of contamination as defined in the previous section, with a focus on organic
44 pollutants and real effluents. Waste streams polluted with high concentrations of
45 inorganic and ionic species will only be briefly mentioned. Moreover, emphasis has been
46 placed on EAOPs and EC.

47 *Electrochemical technologies: an overview*

48 Electrochemical technologies have proven to be powerful methods for the treatment of
49 numerous kinds of waste streams (Martínez-Huitle et al., 2015; Moreira et al., 2017). The
50 success of the treatment relies first of all on the physicochemical properties of the
51 wastewater and second, on the electrode materials and thus the type of process that is
52 applied. EAOPs, based on the production of $\cdot\text{OH}$, are highly efficient in degrading
53 dissolved organic pollutants, especially aromatic/cyclic and unsaturated compounds that
54 possess the highest reaction constants with $\cdot\text{OH}$ (Buxton et al., 1988). Hence, effluents
55 containing important amounts of such organic contaminants are excellent candidates for
56 EAOP treatment, including pharmaceutical, food processing, textile, reverse osmosis
57 (RO) concentrates and landfill leachate effluents, as well as other waste streams from
58 various chemical sectors. Highly loaded effluents are also ideal candidates for $\cdot\text{OH}$ -based
59 EAOPs because high concentrations of organics avoid mass transport limitations that are
60 generally associated with electrochemical methods. Nevertheless, very high contents of
61 organic matter require longer treatment times and extensive energy consumption, having
62 a negative impact on the feasibility of the treatment.

63 *Anode materials*

64 In electrochemical processes, the electrode material is a determining factor, as electrode
65 properties define the type of treatment and thus the chemical and electrochemical
66 mechanisms that are involved. Anodes with a high O_2 evolution overpotential have the
67 capacity to produce $\cdot\text{OH}$ on their surfaces ($\text{M}(\cdot\text{OH})$) and are excellent materials for direct
68 AO, while anodes with the ability to produce chlorine oxidative species from the
69 oxidation of Cl^- are excellent choices for indirect AO of organic pollutants (Martínez-
70 Huitle et al., 2015). Figure 1 shows the main anode materials typically used for AO. They
71 have been classified according to their capacity to produce $\text{M}(\cdot\text{OH})$, which is linked to

72 their oxidative power. Two main classes can be distinguished: “active” (low O₂ evolution
73 overpotential) and “non-active” (high O₂ evolution overpotential) anodes. Boron doped
74 diamond electrodes (BDD) are the most powerful anode materials due to their outstanding
75 properties, including a high O₂ evolution overpotential (2.8 V vs SHE), high chemical
76 stability and durability (Brillas et al., 2011). Recently, ceramic sub-stoichiometric anodes
77 (Ti₄O₇) have also demonstrated their remarkable performance in the
78 degradation/mineralization of organic contaminants, showing similar properties as BDD
79 (Ganiyu et al., 2016; Olvera-Vargas et al., 2018; Yang et al., 2020); yet, their application
80 to wastewater treatment is still at the development stage.

81 In contrast, water oxidation on electrodes with a low oxygen evolution
82 overpotential (“active anodes”) leads to O₂ with negligible formation of M(*OH) and thus
83 poor AO performance. Among them, dimensionally-stable anodes (DSA) are good
84 electrocatalysts for the oxidation of Cl⁻ into chlorine oxidants, making them the most
85 convenient choice for chlorine-mediated oxidation (AO-Cl). The fundamentals and
86 applications of EAOPs for wastewater treatment have been thoroughly documented in
87 several review papers of high impact (Brillas & Martínez-Huitle, 2015; Chaplin, 2014;
88 Feng et al., 2013; Moreira et al., 2017; Sirés et al., 2014).

89 *Cathode material: Fenton-based methods*

90 Cathodes with the electrocatalytic capability of producing H₂O₂ from the two-electron
91 reduction of dissolved O₂ represent great options for electrochemical treatment, allowing
92 the indirect oxidation of organics via the Fenton’s reaction (Brillas et al., 2009). During
93 EF, the Fe²⁺ catalyst for the Fenton’s reaction is continuously regenerated on the cathode
94 surface through reduction of Fe³⁺. Iron ions are generally supplied as Fe²⁺ salts (mainly
95 FeSO₄) in catalytic amount. Alternatively, the use of iron anodes can produce the catalyst
96 in EF-like systems. However, continuous dissolution of a sacrificial anode generates

97 considerable amounts of undesirable Fe sludge. Various types of carbonaceous electrodes
98 have been used in EF, including carbon felt, carbon cloth, carbon fibers, graphite,
99 reticulated vitreous carbon (RVC), carbon nanotubes (CNT), carbon sponge, gas
100 diffusion electrodes (GDE), mesoporous carbon and graphene-based electrodes. Carbon
101 materials have the advantage of being inexpensive, durable and nontoxic. During the last
102 two decades a great deal of work has been done on the development of carbon-based
103 electrodes for EF applications. Excellent papers on the topic and a recent book are
104 available for review (Babuponnusami & Muthukumar, 2014; Brillas, 2017; Brillas et al.,
105 2009; Casado, 2019; Huong Le et al., 2017; Nidheesh & Gandhimathi, 2012). Fenton-
106 based technologies can be substantially improved under UV irradiation, due to the
107 contribution of different photolytic reactions (photolysis of H₂O₂ and Fe-carboxylate
108 complexes, as well as the photoexcitation of semiconductor electrodes). UV-based
109 EAOPs include photoelectro-Fenton (PEF), solar photoelectro-Fenton (SPEF) and
110 photoelectrocatalysis (PEC) (Brillas, 2017; Garcia-Segura & Brillas, 2017).

111 Enormous progress has been made in the development of advanced electrode
112 materials for EAOPs, including composite electrodes coated with nanomaterials, metallic
113 catalysts and semiconductor photocatalysts (Garcia-Segura & Brillas, 2017; Huong Le et
114 al., 2017; Moreira et al., 2017). Nonetheless, such electrodes are still at the development
115 stage and further work is needed before large-scale applications are envisaged. In fact,
116 the performances of novel electrodes are generally investigated in synthetic diluted
117 solutions of model organic pollutants, but practical applications require robust, durable
118 and mechanically reliable electrodes. Commercially available electrodes commonly used
119 in electrochemical wastewater treatment include BDD, DSA, Pt, Ti, carbon felt and
120 carbon-PTFE-GDE.

121 For the sake of simplicity, EAOPs are generally performed in undivided
122 electrochemical reactors in which the anode and the cathode are contained in the same
123 compartment (more details of this subject will be discussed in the next section). In this
124 kind of reactor configuration, the performance of the process can be optimized when both
125 the cathodic and the anodic processes contribute to the oxidative degradation of the
126 organic pollutants. In this scenario, the coupled EF-AO system has shown great
127 degradation/mineralization efficiencies when treating several organic pollutants and
128 waste streams (Olvera-Vargas et al., under review; Oturan et al., 2015; Sopaj et al., 2016)
129 In this “paired” process, $\cdot\text{OH}$ are generated through two routes: i) by the homogeneous
130 Fenton’s reaction (EF) promoted by H_2O_2 cathodic formation in carbonaceous electrodes
131 and; ii) by the discharge of water at powerful anodes like BDD and Ti_4O_7 (AO). As
132 mentioned above, greater amounts of $\cdot\text{OH}$ are produced when the process is carried out
133 under UV/vis irradiation (EF and PEC).

134 Electrochemical technologies are considered green processes because they utilize
135 electrons (electric current) to generate the oxidizing agents, thus avoiding the handling of
136 hazardous chemicals. Furthermore, they do not virtually generate secondary wastes. The
137 main constraint limiting their large-scale application is related to technical aspects and
138 economic considerations (total capital investment, total product cost, energy
139 consumption).

140 ***Defining the treatment strategy***

141 Most of the investigations on electrochemical processes have been carried out in bench-
142 scale reactors making use of synthetic solutions of target pollutants or simulated waste
143 streams. However, the use of synthetic solutions avoids real conditions, which are crucial
144 for the development of large-scale treatment systems. When defining the most appropriate
145 treatment strategy, there are three key points that need to be taken into consideration: i)

146 the physicochemical characteristics of the effluent: amount of organic matter COD, BOD₅
147 and TOC), TSS, TDS, ionic species (inorganic ions and metals) and pH; ii) the goal of
148 the treatment in terms of water quality targets and; iii) the properties of the treatment
149 process to be applied. Once these three points have been addressed, the second step
150 involves the evaluation and optimization of the process. Again, three main actions need
151 to be taken: i) optimization of the process according to the main variables affecting the
152 efficiency (current/potential, types of electrodes, pH, catalyst concentration in the case of
153 EF, supporting electrolyte) (Brillas & Martínez-Huitle, 2015; Chaplin, 2014; Feng et al.,
154 2013; Moreira et al., 2017; Sirés et al., 2014); ii) cost/efficiency evaluation and; iii) design
155 of large-scale systems (engineering of the electrochemical reactors and electrodes). The
156 optimization is generally done in small-scale setups and the data obtained from this
157 evaluation will serve as the starting point for the development of a pilot. This strategy
158 selection flow is illustrated in Figure 2. In the following sub-sections a discussion of the
159 most relevant strategies that have been applied to the treatment of highly polluted waste
160 streams by electrochemical methods is presented, focusing on EAOPs and EC. A
161 compilation of representative works that have been considered is displayed in Table 1.

162 *Anodic oxidation*

163 For the treatment of highly polluted effluents, the first approach consists of the evaluation
164 of individual electrochemical processes to assess their feasibility. AO has been the most
165 commonly used technology because of its simplicity and versatility with respect to the
166 composition of the effluents. Indeed, AO has shown a greater range of applicability than
167 EF because its efficiency relies almost entirely on the anode material and is not pH
168 restricted. BDD has been the most widely utilized electrode, followed by DSA. A great
169 number of studies have demonstrated the outstanding oxidation capabilities of BDD
170 during both AO and EF (cf. Table 1). Commercial applications of EAOPs with BDD have

171 been proposed by the German and American companies CONDIAS GmbH¹ and
172 Advanced Diamond Technologies Inc.², respectively. The main limitations of BDD
173 technology are still the high price of the electrodes and their size (restricted to 1 m²), but
174 as the market grows, larger electrodes are becoming available.

175 As an example of AO applied to high strength wastewater, municipal landfill
176 leachate previously submitted to biological activated sludge was treated by AO-BDD in
177 a pilot plant in which 250 L of leachate were treated (Anglada, Urriaga, et al., 2010). The
178 “DiaCell” treatment unit consisted of three electrochemical reactors, each one containing
179 five DiaCell sets, where each set comprised ten single cells (anode/cathode pairs). BDD
180 were used as anodes, while the cathodes consisted of stainless steel (SS). The electrodes
181 were circular with a surface area of 70 cm² and separated by 1 mm. The setup was
182 operated in discontinuous mode at a flow rate of 300 L min⁻¹. More than 70% of COD
183 removal and 37% of NH₄⁺ removal were achieved following 8 h of treatment at 450 mA
184 m² (COD₀ = 3106 - 4057 mg L⁻¹ and [NH₄⁺]₀ = 1300 - 1355 mg L⁻¹). It is important to
185 mention that the leachate influent was filtered before electrochemical treatment, while no
186 electrolyte was added because of the high conductivity of leachate (high Cl⁻ content).

187 DSA are stable and durable materials used in many industrial processes such as
188 chlorine production, electrowining of metal ores and water electrolysis, among others
189 (Trasatti, 2000). Since they are commercially available for large-scale applications, they
190 are convenient materials for practical use. DSA are used especially for effluents
191 containing important amounts of Cl⁻ ions by promoting the production of chlorine

¹ Condias - Ihr Partner für elektrochemische Verfahren mit Diamantelektroden | Ihr Partner für elektrochemische
Verfahren mit Diamantelektroden. <http://condias.de/> (accessed April 27, 2018).

² Advanced Diamond Technologies. <http://www.thindiamond.com/> (accessed April 27, 2018).

192 oxidizing species by electrochemical oxidation of Cl^- . In this way, chlorine species are
193 the prime oxidizing agent in the bulk solution (AO-Cl). Yet, because of their restricted
194 capacity to generate $\text{M}(\cdot\text{OH})$, DSA anodes are known to achieve only moderate
195 degradation/mineralization yields: indeed, the standard reduction potentials of Cl_2
196 ($E^\circ(\text{Cl}_2/\text{Cl}^-) = 1.36 \text{ V vs SHE}$) and HClO ($E^\circ(\text{HClO}/\text{Cl}_2) = 1.49 \text{ V vs SHE}$) are lower than
197 that of $\cdot\text{OH}$ ($E^\circ(\cdot\text{OH}/\text{H}_2\text{O}) = 2.8 \text{ V vs SHE}$) (Deborde & von Gunten, 2008). For example,
198 an RO concentrate contaminated with 28 pharmaceuticals and pesticides, and high
199 amounts of Cl^- (1500 mg L^{-1}) was treated by AO using a $\text{Ti}/\text{Ru}_{0.7}\text{Ir}_{0.3}\text{O}_2$ mesh anode
200 (Radjenovic, Bagastyo, et al., 2011). 10 L of sample were treated in a batch setup operated
201 in recirculation mode with a flow rate of 162 mL min^{-1} . The electrochemical reactor
202 consisted of a divided filter-press cell (114 mL-capacity) containing a DSA and a SS
203 cathode both with 24 cm^2 of projected surface area. 25% of the dissolved organic carbon
204 (DOC) was removed at 250 A m^{-2} and 437 A h m^{-3} , while 20 of the 28 organic pollutants
205 were totally degraded. Spectrophotometric analyses revealed the formation of chloro-,
206 bromo- and hydroxylated byproducts which were suspected to induce the high toxicity
207 levels found after treatment, according to bioluminescence toxicity tests.

208 As illustrated in the previous example, electrochemical technologies have been
209 applied to the treatment of RO/nanofiltration (NF) concentrates with significant
210 advantages, since these effluents contain high concentrations of electrolytes, beneficial
211 for electrochemical methods. Furthermore, the presence of salts, such as Cl^- , contributes
212 to the oxidation capacity through the formation of oxidizing chlorine derivatives (mainly
213 in the case of AO-DSA). However, DSA may entail the formation of chlorinated
214 compounds, which is an important limitation, owing to their toxicity. This can be avoided
215 when BDD is utilized due to its superior mineralization performance. For example, it was
216 reported that the AO treatment of Cl^- -rich RO concentrates from municipal WWTPs

217 yielded a maximum of 22% of DOC removal with formation of halogenated intermediates
218 when using a Ti/SnO₂-Sb anode (Bagastyo et al., 2013). In contrast, the treatment with
219 BDD enhanced the DOC removal to 41% with negligible formation of halogenated
220 substances. Moreover, the mineralization yield (DOC abatement) was improved to 51%
221 when the Cl⁻ ions were previously removed by electrodialysis and substituted with SO₄²⁻
222 .

223 *Electro-Fenton*

224 Because it makes use of inexpensive carbon cathodes, EF has been one of the most widely
225 used EAOPs. However, one of its main limitations lies in its narrow operational pH range
226 (optimal pH value of around 3), which restricts its large-scale application because of the
227 need for pH adjustment before and after treatment. Thus, the number of reports of highly
228 concentrated real wastewater treatment by AO surpasses that using EF. Research on EF
229 has been mostly carried out on synthetic solutions containing moderate amounts of COD
230 and TOC, with concentration ranging between 10 and 300 mg L⁻¹. As mentioned above,
231 BDD anodes have sometimes been combined with EF, significantly enhancing the
232 mineralization performance (cf. Table 1). However, since EF relies on the cathodic
233 production of H₂O₂ and the homogenous Fenton's reaction, inert anodes, such as Pt, have
234 also been used to a great extent (cf. Table 1). Following the same reasoning, despite their
235 low mineralization capability, DSA electrodes arise as a very attractive option for EF,
236 especially when only partial mineralization of refractory effluents is required (EF as part
237 of a sequential treatment process). In this way, •OH production is ensured by the electro-
238 Fenton reaction (Olvera-Vargas et al., under review; Sopaj et al., 2016), while the process
239 benefits from the commercial advantages of DSA. In addition, if Cl⁻ ions are present in
240 the target effluent, the performance can be improved by indirect chlorine oxidation (AO-
241 Cl).

242 For example, landfill leachates were treated by means of EF using an undivided
243 electrochemical reactor operated in batch mode (Oturán et al., 2015). Pt or BDD were
244 used as anodes, while high surface area 3D carbon felt served as the cathode. The initial
245 total organic carbon concentration of the leachates ranged from 1600 to 3100 mg L⁻¹,
246 containing several recalcitrant organic pollutants, such as polycyclic aromatic
247 hydrocarbons (PAHs), humic substances, volatile organic compounds (VOCs), organo-
248 halogenated compounds (OCHs), alkylphenols, pesticides and pharmaceuticals. 93.2% of
249 TOC removal was achieved following 18 h of treatment by EF-BDD at 1 A of current,
250 constant air flow at 1 L min⁻¹ and room temperature. The use of a Pt anode (EF-Pt) yielded
251 78.2% of TOC removal under the same experimental conditions. In both cases, all the
252 identified organic contaminants were almost totally degraded during treatment. It is
253 important to mention that the pH of the samples was adjusted to 3 prior to EF treatment.
254 Moreover, due to the high amount of TSS, it was recommended to filter the sample before
255 electrolysis, since suspended solids can clog the channels of electrochemical reactors and
256 contribute to electrode passivation.

257 EF paired with BDD was recently used to treat real refractory pharmaceutical
258 wastewater (COD = 1253.3, TOC = 431.5 and BOD₅/COD = 0.18) (Olvera-Vargas et al.,
259 under review). EF-BDD achieved 97.1% of TOC removal in 6 h of treatment at 4.17 mA
260 cm⁻² and 0.2 mM of Fe²⁺, much higher than the 64.3% of TOC removal achieved when
261 EF was combined with a DSA. However, EF-DSA proved equally efficient at increasing
262 the biodegradability of the effluent with much lower operational costs (BOD₅/COD =
263 0.68 at US\$ 1.46 m⁻³ in 4 h vs. 1.68 US\$ m⁻³ for BOD₅/COD = 0.58 in 4 h with EF-BDD).
264 These findings demonstrate not only the superb potential of EF to treat real
265 pharmaceutical wastewater with a complex matrix, but also its versatility to reach
266 different targets of water quality depending upon the anode materials: EF-DSA to

267 increase the biodegradability of refractory wastewater vs. more powerful (though costlier)
268 EF-BDD for *quasi*-complete mineralization. Furthermore, this work presented an
269 interesting account on the respective contribution of homogeneous $\cdot\text{OH}$ and
270 heterogeneous BDD($\cdot\text{OH}$) generated during EF-BDD, whose synergistic effects
271 accelerated the mineralization of organics, with homogeneous $\cdot\text{OH}$ dominating during
272 the first treatment stages, while BDD prevailed in the last stages through electron transfer
273 reactions.

274 In another recent work, waste streams from the electronics industry were treated
275 by EF using a graphene-based GDE (Garcia-Rodriguez et al., 2018). The experiments
276 were performed in an undivided electrolytic reactor using BDD as anode and 0.4 L of
277 wastewater sample. Before trial, the effluent was conditioned by adding 0.05 M of K_2SO_4
278 and diluted H_2SO_4 to bring the pH to 3. Following 3 h of treatment, the TOC was depleted
279 by 90% when the initial TOC concentration was 53.46 mg L^{-1} and by 60% when the initial
280 TOC was 299.31 mg L^{-1} . The enhanced production of H_2O_2 (up to 495 mg L^{-1}
281 accumulated in the solution in 3 h of electrolysis) promoted by the graphene-coated GDE
282 maintained the continuous formation of $\cdot\text{OH}$ through the Fenton's reaction that took care
283 of the mineralization of the organic constituents.

284 ***Electrocoagulation***

285 For waste streams with high amounts of suspended solids and colloids, including oily
286 waters, EC emerges as the most feasible option. EC is in fact a well-known
287 electrochemical technology whose utilization can be traced back to the beginning of the
288 20th century (Mollah et al., 2001). Very comprehensive reviews on EC, its principles and
289 fields of application are available in the literature (Garcia-Segura et al., 2017; Hakizimana
290 et al., 2017; Moussa et al., 2017). EC is able to remove organic pollutants, heavy metals
291 and other inorganic species (sulfate, phosphate, chloride and nitrate, among others) by

292 adsorption onto the electrochemically-produced coagulants followed by settling or
293 flotation. Moreover, colloidal suspensions are easily destabilized and coagulated
294 afterwards. Non-toxic and inexpensive iron and aluminum electrodes are generally used.
295 In fact, EC has become a powerful and effective wastewater treatment technology widely
296 used even for large-scale applications. For example, F&T water solutions³ manufactures
297 EC systems with capacities between 10 to 1000 GPM. Powell Water⁴, WaterTectonics⁵,
298 Elgressy Engineering Services LTD⁶. and Hydroleap⁷ are other companies that
299 commercialize EC technologies. Their main drawbacks lie in the production of secondary
300 iron/aluminum sludge that requires further disposal and the important consumption of
301 electrical energy. Besides, as EC is primarily a separation technology, it does not provide
302 high efficiencies in the removal of dissolved organic carbon. For this reason, EC has been
303 coupled to other oxidative technologies when high TOC removal is the goal (Thiam et
304 al., 2014). In this respect, EC is a perfect candidate for integrated systems either as a
305 conditioning (reduction of solids and the organic charge) or polishing (elimination of
306 remaining inorganic species) step (Bocos et al., 2016). Combined processes will be
307 covered in depth in a dedicated section of this review.

308 As an example of EC as stand-alone technology, the treatment of 3.5 L of real
309 textile wastewater with a high COD concentration of 2000 mg L⁻¹ and 230 mg L⁻¹ of

³ F& T Water Solutions | Electrocoagulation for Industrial Wastewater Treatment. <http://www.ftwatersolutions.com/>
(accessed April 27, 2018).

⁴ Powell Water - Powell Electrocoagulation Waste Water Treatment. <http://powellwater.com/> (accessed April 27,
2018).

⁵ WaterTectonics - Advanced Water Treatment Solutions. <http://www.watertectonics.com/> (accessed April 27, 2018).

⁶ Elgressy Engineering Services Ltd. <http://www.elgressy.com/> (accessed April 27, 2018).

⁷ hydroleap. <https://www.hydroleap.com/> (accessed April 27, 2018).

310 suspended solids was conducted by Kobya et al. (Kobya et al., 2016). The experiments
311 were conducted in a continuous flow reactor, in which the electrochemical cell was
312 equipped with two pairs of electrodes connected in monopolar parallel configuration with
313 a space of 20 mm between them. When Fe electrodes were used, 85% and 76% of COD
314 and TOC removal, respectively, were achieved under optimal conditions: inlet flow rate
315 of 0.01 L min^{-1} , 80 min of treatment and a current density of 65 A m^2 . With Al electrodes,
316 COD and TOC removal efficiencies of 77% and 72%, respectively, were attained. The
317 final COD and TOC values after treatment were lower than the permissible limit of
318 discharge into the sewage, according to the Turkish legislation.

319 In a different study conducted at pilot scale (working volume of $53 \text{ m}^3 \text{ day}^{-1}$) in a
320 Korean municipal wastewater treatment plant, a 200-L EC reactor with Al cylindrical
321 electrodes placed concentrically with a gap of 2.25 cm was operated at 10 V and a
322 hydraulic retention time of 2 min (Nguyen et al., 2014). The treatment system was capable
323 of removing total phosphorus (mainly PO_4^{3-}) by 97.21-100% and COD by 95.38%, while
324 NH_4^+ was totally removed. Moreover, TSS were reduced to less than 5 mg L^{-1} and
325 coliform bacteria to 30 MPN mL^{-1} .

326 In conclusion of this section, we would like to highlight that works dealing with
327 electrochemical processes as individual systems are mostly focused on the removal of
328 organic contaminants and they do not usually address the fate of inorganic species,
329 including supporting electrolytes and other ionic compounds formed during treatment.

330 **Scale up and system integration: state of the art and perspectives**

331 Much of the vast experimental work reported with respect to EAOPs has been conducted
332 at laboratory scale with volumes lower than 1 L. Great progress has been made in the
333 optimization of such processes in these conditions, improving the electrode materials as
334 well as the operational parameters (applied current density, flow rates, electrolysis time,

335 etc.). In this final section, we wish to bring attention to the recent efforts in bringing these
336 technologies to practical wastewater treatment applications, an indication of the new state
337 of maturity that they have reached in the recent years. The approach is two folds: (i) need
338 for scale-up through a combined modeling and experimental approach and; (ii) system
339 integration with traditional treatments, as part of an overall wastewater treatment system.
340 In the previous section, we have reported a methodology to select an overall strategy for
341 electrochemical treatment, in relation with the characteristics of the wastewater to be
342 treated (Figure 2). Therefore, the engineering parameters of the reactor must be tailored
343 according to the type of EAOP and the effluent. Additionally, there are certain general
344 considerations to take into account when scaling up an electrochemical process. In this
345 section, the parameters of utmost importance for scaling up an electrochemical reactor
346 are addressed in a general form. In order to assess the feasibility of the wastewater
347 treatment process, the first step always consists of a laboratory test, followed by pilot
348 scale runs and ending with an industrial or commercial application. Usually, modular
349 reactors composed of several electrode pairs are the most common approaches in
350 electrochemical industrial processes. Therefore, the most critical stage is the transition
351 from laboratory to pilot scale, where one or two pairs of electrodes, can be used as cell
352 stack in the pilot plant. This allows estimating the efficiency as well as the number of cell
353 stack modules needed for commercial applications.

354 ***Modeling of EAOPs***

355 Modeling is a powerful tool for scaling up electrochemical processes. Modeling relies on
356 mathematic equations, in order to predict parameters, such as the chemical oxygen
357 demand (COD) evolution, mass-transport coefficients, intermediate profile
358 concentrations, etc. under an extensive number of operating conditions. Modeling is
359 useful to reduce test trials and operating costs; moreover, the use of computational fluid

360 dynamics (CFD) has been very helpful to study the hydrodynamic behavior of
361 electrochemical reactors, which allows improving their design. In spite of the wide range
362 of modeling classification, most of the reviewed models presented next, are semi-
363 empirical models, meaning they are located in between the phenomenological and
364 mechanistic models (Zhen et al., 2014). Since every electrochemical treatment process is
365 unique, different approaches have been made in an effort to have a better understanding
366 of each specific process.

367 *Anodic oxidation modeling*

368 Comninellis and collaborators were the pioneers in the development of mathematical
369 models for AO (Gherardini et al., 2001; Panizza et al., 2001; Rodrigo et al., 2001; Simond
370 et al., 1997). Their model, based on the relation between the limiting current (j_{lim}) and
371 COD (Eq. 1), considers that the degradation of the pollutant is carried out only at the
372 anode surface.

$$373 \quad j_{lim}(t) = nFk_m COD(t) \quad (1)$$

374 where $j_{lim}(t)$ refers to the limiting current density ($A m^{-2}$) at time t , F is the
375 Faraday's constant ($C mol^{-1}$), n is the number of exchanged electrons, k_m states for the
376 mass transfer coefficient ($m s^{-1}$) in the electrochemical cell and COD is the chemical
377 oxygen demand of the electrolyte at time t .

378 This model considers two possible working regimens: i) when the applied current
379 density (j_{appl}) is below the limiting current density, the system is under current control
380 and; ii) on the contrary, when the applied current density exceeds the limiting current
381 density, the system becomes controlled by mass transfers. COD evolution can then be
382 described by Eqs 2 and 3, respectively.

$$383 \quad COD(t) = COD^0 \left(1 - \frac{\alpha A k_m}{V_R} t\right) \quad (2)$$

$$384 \quad COD(t) = \alpha COD^0 \exp\left(-\frac{Ak_m}{V_R} t + \frac{I-\alpha}{\alpha}\right) \quad (3)$$

385 Where COD^0 is the initial COD ($\text{mol O}_2 \text{ m}^{-3}$), α is the ratio of applied current
 386 density and the initial limiting current density (j_{appl}/j_{lim}^0), A corresponds to the electrode
 387 area (m^2) and V_R the reactor volume (m^3).

388 Although, this model has been applied successfully in many studies (Aquino et
 389 al., 2014; Barbosa et al., 2016; Steter et al., 2014) and can satisfactorily predict the
 390 experimental data, its application is limited to direct oxidation processes at the electrode.
 391 Other approaches of mathematic models for anodic oxidation include that of Cañizares et
 392 al. (Cañizares et al., 2004), Mascia et al. (Mascia et al., 2010) and Lan et al. (Lan et al.,
 393 2018), among others. One of the most interesting studies with respect to this review
 394 consists of the works by Anglada et al (Anglada et al., 2009; Anglada et al., 2011;
 395 Anglada, Urriaga, et al., 2010), dealing with modeling of real highly concentrated
 396 wastewater in pilot-scale reactors. They have demonstrated that the rate of COD removal
 397 is directly proportional to the ratio of the anode area over treated wastewater volume. In
 398 this way, they used kinetic modeling for COD elimination to calculate the required total
 399 anode area for scale up (Anglada, Urriaga, et al., 2010).

400 *Electro-Fenton modeling*

401 Unlike AO, which mostly takes place at the anode surface, EF modeling is more complex
 402 because it involves a series of reactions that take place concomitantly at the cathode
 403 surface and in the bulk solution. The main reactions include the generation of H_2O_2
 404 through the reduction of oxygen via $2e^-$ (Eq. 4), the $\cdot\text{OH}$ radical generation (Eq. 5) and
 405 the organics degradation (Eq. 6). Furthermore, there are several side reactions that coexist
 406 with the main process, e.g. Eqs 7-10, among others.

414 In spite of the complexity to predict organic pollutant abatement by EF, Liu et
 415 al. (Liu et al., 2007) presented the first kinetic model using phenol as model organic
 416 pollutant. Their model used the rate constants presented in Eqs 4 to 10 and is based on
 417 the assumption that the organic substance (S) is mainly degraded by $\cdot OH$ radicals, with
 418 a reaction rate described by Eq. 11.

419 $-\frac{d(S)}{dt} = k_3[\cdot OH][S]$ (11)

420 Using Eq. 11 as starting point, they presented a pair of equations to describe
 421 H_2O_2 accumulation (Eq. 12) and the organic substance degradation (Eq. 13), deduction
 422 described elsewhere (Liu et al., 2007)).

423 $[H_2O_2] = j_{appl} \frac{k_1 K_{ad}[O_2]}{k_2 \lambda [Fe^{2+}]_0 (1 + K_{ad}[O_2])} (1 - e^{-k_2 \lambda [Fe^{2+}]_0 t})$ (12)

424 Where j_{appl} is the applied current density, K_{ad} corresponds to the adsorption
 425 equilibrium constant of dissolved oxygen on the cathode surface and λ is a fixed ratio of
 426 $[Fe^{2+}]_0/[Fe^{2+}]$.

427 $Ln \frac{[S_0]}{[S]} + a([S_0] - [S]) = b \left(t - \frac{1 - e^{-ct}}{c} \right)$ (13)

428 Where $a = k_3/k_4 \lambda [Fe^{2+}]_0$, $b = j_{appl} k_1 k_3 K_{ad}[O_2]/k_4 \lambda [Fe^{2+}]_0 (1 +$
 429 $K_{ad}[O_2])$ and $c = k_2 \lambda [Fe^{2+}]_0$.

430 The validation of this model was carried out through the variation of three
431 parameters: initial concentration of iron $[\text{Fe}^{2+}]_0$, dissolved oxygen concentration $[\text{O}_2]$ and
432 applied current density (j_{appl}). The model demonstrated a good fitting with experimental
433 data, which indicates its suitability to describe the kinetics of EF reaction, not only
434 mathematically but chemically too.

435 Despite the good first approach of Liu's model for EF, it does not provide detailed
436 information about byproduct evolution during the degradation process, which is of
437 paramount importance when those intermediates are more toxic than the original
438 pollutant. To overcome this drawback, Mousset et al. (Emmanuel Mousset et al., 2016)
439 developed a more comprehensive model, using MATLAB[®] to perform the simulations.
440 This model considered five representative steps: (i) in situ electrogeneration of H_2O_2 ; (ii)
441 Fenton's reaction in bulk solution; (iii) ferrous ion electroregeneration; (iv) scavenging
442 reactions and; (v) degradation and mineralization of phenol. All these parameters had an
443 impact on the kinetics of the process; however, step four, corresponding to the scavenging
444 reaction between Fe^{2+} and $\cdot\text{OH}$ (Eq. 7), was the most important, followed by step 1 (Eq.
445 4), characteristic of this electrochemical process. It is worth highlighting that this model
446 was able to predict the profile concentrations of ten compounds and was well
447 corroborated by experimental data.

448 Recently, Mousset et al. (Mousset et al., 2019) proved for the first time through a
449 mathematical model, that COD concentration has a direct impact on the predominant
450 oxidation process in an electrochemical reactor combining EF and AO, showing that low
451 COD concentrations lead to a process controlled by mass transfer where EF has the
452 highest contribution, while AO shows reduced efficiency under these conditions. In
453 contrast, the treatment of an effluent with a high initial COD load will initially be
454 dominated by AO before reaching a point where EF then controls the overall process.

455 Mousset et al. (Mousset et al., 2019) proposed a mathematical equation for a global
456 instantaneous current efficiency (ICE_{global}) in a reactor combining EF and AO-BDD,
457 taking into consideration the electro-oxidation at the surface of the anode, the EF process
458 at the cathode and the indirect mediated oxidation (MO) caused by reactions at the anode
459 (Eq. 14).

$$460 \quad ICE_{global} = \frac{4FV}{I} * \frac{d[COD]}{dt} = ICE_{anode} + ICE_{cathode} + ICE_{MO} \quad (14)$$

461 Where F is the Faraday's constant, V the volume of the treated solution and I
462 corresponds to the applied current.

463 In this way, their research highlighted the importance of the reactor design to favor
464 either one or the other electrochemical process depending on the initial organic load of
465 the wastewater. Besides the presented approaches, other research groups have also tried
466 to optimize the EF process through the use of modeling (Alvarez-Gallegos & Silva-
467 Martínez, 2018; Khataee et al., 2014; Qiu et al., 2015). However, to our best knowledge,
468 none of these models is yet validated at large scale.

469 *Electrocoagulation modeling*

470 One of the first proposed models for EC was done by Mameri et al. (Mameri et al., 1998),
471 who carried out the defluorination of water using bipolar Al electrodes and found a
472 relation between the electrode area divided by the working volume ($A V^{-1}$) and the
473 treatment time. Furthermore, they evidenced the existence of an optimal current density
474 for a fixed $A V^{-1}$ relation. Through the use of an equation based on the Faraday's relation
475 (Eq. 15), they predicted the necessary treatment time (t), well corroborated by
476 experimental data.

$$477 \quad t = \frac{mnF}{M_{Al}A_0N} \quad (15)$$

478 Where m is the theoretical Al mass needed for the elimination of the fluoride ions
479 (kg), n the Al valence, F corresponds to the Faraday's constant (C mol^{-1}), M_{Al} corresponds
480 to the mass of Al (kg), A_0 is the electrode area (m^2) and N the cells number.

481 Another approach of EC modeling is through the adsorption phenomenon, where
482 the electrogenerated metallic hydroxides are considered to be the adsorbent. In this sense,
483 Carmona et al. (Carmona et al., 2006) showed that the experimental data for the
484 abatement of oil from water using Al electrodes fitted well a Langmuir-type empirical
485 equation, describing the efficiency of the treatment based on the applied current density
486 and pollutant concentration.

487 Another interesting model that takes into account mass transfers during
488 electrolysis was proposed by Lu et al. (Lu et al., 2017). They found that the
489 electrochemical cell experienced different compound concentrations along the electrode
490 gap, forming three regions: i) an acid front (dominated by H^+); ii) a base front (dominated
491 by HO^-) and; iii) a buffering area where amorphous $\text{Al}(\text{OH})_{3(\text{s})}$ is formed.

492 There is a considerable amount of proposed EC models in the literature (Cañizares
493 et al., 2008; Graça et al., 2019; Safonyk & Prysiazniuk, 2019; Xiang et al., 2018; Yehya
494 et al., 2014), with different approaches depending upon the several mechanisms that can
495 take place in complex processes, including electrochemical phenomena (e.g. charge
496 transport, electrodes interface, electrochemical kinetics, etc.), adsorption, flocculation,
497 flotation, settling and complexation (Hakizimana et al., 2017). These mechanisms depend
498 mainly upon the electrodes material and effluent characteristics. Although Fe and Al
499 represent the gold-standard electrodes for EC, the vast variety of industrial effluents has
500 prevented a general systematic approach so far. This emphasizes the need to find out the
501 most accurate mechanisms, according to the type of wastewater in order to achieve a
502 model with good predictive value.

503 *Computational fluid dynamics in electrochemical reactors*

504 In the recent years, the use of CFD to study electrochemical reactors has gained
505 popularity. The development of softwares such as ANSYS Fluent[®], COMSOL
506 Multiphysics[®], OpenFOAM[®], among others, has allowed a better understanding of the
507 hydrodynamics of the system, allowing the prediction of flow patterns, velocity profiles,
508 concentration profiles, reaction rate distribution at the electrodes, etc. Besides the
509 acquisition of numerical data, the visual representation of a wide variety of parameters
510 facilitates the understanding of the system. In the last decade, different research groups
511 have made use of this type of software to improve and understand systems such as AO,
512 EC and EF, for example, Figure 3a shows the mixing comparison of a vertical-flow
513 tubular and a concentric tubular electrochemical reactors, as can be seen the turbulent
514 intensity of wastewater was higher around the electrodes in the former reactor, which
515 translates as a better mass transfer of the active substances towards the electrodes surface
516 (Wang et al., 2015), Figure 3b illustrates the current distribution in the electrodes of an
517 EC reactor (Villalobos-Lara et al., 2020) and Figure 3c shows the generation of Fe²⁺ that
518 takes place in the cathode due to the reduction of Fe³⁺ after different time intervals during
519 the EF process (Reza et al., 2015).

520 CFD is helpful in improving the reactor design by predicting the efficiency of the
521 process. For example, Martínez-Delgadillo et al. (Martínez-Delgadillo et al., 2010)
522 showed the importance of the electrochemical reactor inlet and how it affects the
523 performance of Cr(VI) removal. In this way, the estimation of the fluid behavior can be
524 done beforehand to correct and evaluate the reactor operation. Another remarkable study
525 was conducted by Choudhary et al. (Choudhary & Mathur, 2017), using a rotating 3D
526 anode in an EC reactor. They showed the effect of rotation speed on mass transfers and
527 also evidenced the influence of the hydrodynamic regime on the efficiency of the process.

528 In this way, they were able to calculate the optimal flow rate and rotation speed using
529 CFD simulation.

530 As seen above, modeling through mathematical equations and CFD are important
531 tools that can improve our understanding of electrochemical wastewater treatment
532 processes. The integration of both, which is rarely seen, would considerably facilitate the
533 scale-up process of electrochemical reactors for wastewater treatment.

534 *Reactor design and scale up studies*

535 Typical electrochemical cell designs include 2D and/or 3D electrodes. Within 2D
536 electrodes, the most common geometry consists of planar electrodes usually in the form
537 of parallel plates or concentric cylinders. On the other hand, 3D electrodes comprise
538 porous materials and fluidized bed systems, having the advantage of a high electrode area
539 x volume⁻¹ ratio. Meanwhile, 2D materials have the benefit of a more homogeneous
540 electrode potential, which is reflected in a good reaction rate distribution over the
541 electrode surface, making them the most popular choice for large-scale reactor design.

542 The design of the reactor usually includes two types of electrode arrangement,
543 monopolar and bipolar. Monopolar refers to a situation where the electrodes are polarized
544 either negatively or positively, usually accomplished by connecting all of them to the
545 negative or positive terminal of a power supply. On the other hand, a bipolar arrangement
546 comprises electrodes without any electrical connection placed in between monopolar
547 electrodes, where each face of these bipolar electrodes will have the opposite charge of
548 the parallel electrode besides it. In this way they may adopt a negative and positive charge
549 at the same time. Despite being a common studied parameter especially in EC processes,
550 there is always the need of evaluating the electrode arrangement for each particular
551 system, since there is not a unique criterion that can be applied in general. In one hand,
552 there are studies concluding that a bipolar system has a better efficiency, e.g. during the

553 degradation of alizarin blue black B, a bipolar AO system was 1.2 fold more efficient
554 than a monopolar AO system, furthermore, the former one didn't accumulate large
555 amounts of intermediates unlike the monopolar system (Abdessamad et al., 2013), a
556 higher efficiency with a bipolar configuration was also observed by (Thiam et al., 2014)
557 during EC process and was attributed to a higher consumption of the electrode which
558 resulted in a greater coagulation ability and faster pollutant removal. In the other hand,
559 (Nidheesh et al., 2020) found that a monopolar connection was more efficient for the
560 removal of COD and color from wastewater, being able to remove up to 55% and 56%,
561 respectively, whereas a bipolar configuration removed 43% of COD and 48% of color.
562 Moreover, (Kahraman & Şimşek, 2020) despite finding a slightly more efficient pollutant
563 removal with a bipolar EC system, the higher cost due to the potential increase (up to 18.3
564 V) made the monopolar system more feasible where the potential was less than 5V. The
565 increase in potential with a bipolar configuration, could explain why in EF processes is
566 preferred a monopolar configuration (Sultana et al., 2018) since high potentials would
567 lead to parasitic reactions such as H₂ evolution and O₂ reduction via 4 electrons.

568 Despite the great advances in the understanding of EAOPs, there is a lack of
569 systematic approach to carry out the reactor design, which is reflected in their great
570 variety; however, many studies agree that the mass transfer and the area of the electrode
571 per unit of volume should be as high as possible, resulting in a compact reactor. Over the
572 past decades a wide range of reactor designs have thus been developed, including filter
573 presses (Figure 4a), fluidized beds (Figure 4b), rotating electrodes (Figure 4c) and fixed
574 beds (Figure 4d). Such designs can be used for any of the processes mentioned earlier.
575 The main differences between reactors for AO, EF or EC lie in the electrode materials
576 and in the operating conditions, with minor modifications to the reactor design.

577 Most EAOP studies have been performed in electrochemical cells with volumes
578 around 100 mL. Even though the number of studies making use of actual industrial waste
579 streams, usually with high pollutant concentrations, is increasing (Garcia-Segura et al.,
580 2018), there is still a lack of information regarding their treatment in larger volumes. To
581 the best of our knowledge, the applications of EAOPs for the treatment of highly
582 concentrated waste streams at volumes above 1 L (and up to 1 m³) are compiled in Table
583 2. When the scale up process is carried out, many factors need to be considered for the
584 design of such reactors, including the final effluent target quality, treatment capacity and
585 time. However, as mentioned by Anglada et al. (Anglada, Urtiaga, et al., 2010), the A V⁻
586 ¹ ratio also needs to be taken into account and thus this ratio is also presented in Table 2.

587 From Table 2, the average electrode area needed for the treatment of one cubic
588 meter of wastewater was 1.9 m², 6.6 m² and 9.2 m² for EF/SPEF (combined or alone),
589 AO and EC, respectively. It thus appears that processes involving the Fenton's reagent
590 need a lower electrode area; however, most of the effluents tested were less concentrated,
591 which has consequences in terms of a higher energy consumption per mass unit of
592 pollutant. On the other hand, EC requires a higher electrode area and the electrodes
593 lifespan is shorter than for the other 2 processes. Finally, AO appears to be a versatile
594 process, with electrode area as low as 0.71 m² per m³ of treated wastewater; however, the
595 cost of the electrodes is the highest among the three families of electrochemical processes.
596 Although the number of wastewater treatment electrochemical studies at pilot or
597 industrial scale is increasing, there is still a critical need for real field and long-term
598 studies, where the constraints related to their operation and application will be identified
599 and solved.

600 ***Energy requirements***

601 AO, EC and EF, are mainly driven by electricity, which makes energy consumption the
602 prime expense for these electrochemical processes. Energy consumption mostly arises
603 from pumping, aeration and applied current to carry out the electrolysis, all of these
604 parameters being directly related to the operational costs. Other operational costs,
605 including electrode replacement, sludge management, chemicals cost, maintenance,
606 among others, are not covered in this review but can be found elsewhere (Cañizares et
607 al., 2009; Garcia-Segura et al., 2017; Ibarra-Taquez et al., 2017; Liu et al., 2017; E.
608 Mousset et al., 2016).

609 The energy consumption expressed in kWh per kg of pollutant in the above-
610 mentioned studies (Table 2), was evaluated using Eq. 16 (García-Rodríguez et al.,
611 2016).

$$612 \text{ Energy Consumption (kWh kg}^{-1} \text{ pollutant)} = \frac{E_{cell}It*1000}{V_s\Delta(\text{pollutant})_{exp}} \quad (16)$$

613 Where E_{cell} is the average potential difference (V) of the electrochemical reactor,
614 I corresponds to the applied current (A), t is the time of electrolysis (h), V_s is the treated
615 volume (L), $\Delta(\text{pollutant})_{exp}$ corresponds to the pollutant decay (mg L^{-1}), and a
616 conversion factor of $1000 \text{ Wh mg}^{-1} = 1 \text{ kWh kg}^{-1}$ is applied.

617 From Table 2, it can be seen that in most cases, the energy consumption is
618 inversely proportional to the concentration of contaminants. One of the main explanations
619 could be the better mass transfer towards the electrodes, as evidenced in other studies
620 (Garcia-Rodríguez et al., 2018). This is important, because the volumes generated for
621 highly polluted wastewater are typically smaller than for wastewater with low
622 concentrations, where dilution creates larger amounts of wastewater. This would render
623 the treatment of highly concentrated wastewater typically more cost-effective.

624 *Integration of electrochemical methods in multi-stage sequential strategies*

625 Due to the complex composition of real and highly contaminated waste streams, the
626 application of a single universal treatment method is generally not feasible. In most cases,
627 proper treatment can only be achieved through a series of sequential steps, depending
628 upon the treatment strategy, the type of contaminants and the final water quality objective
629 (Figure 2). When combining different treatment methods in a sequential integrated
630 process, the main advantages of the individual processes can be refined under optimal
631 conditions, while the other processes forming part of the overall treatment train can
632 overcome the individual drawbacks inherent to each method. In this scenario, the
633 integration of electrochemical technologies with other methods shows potential to
634 become an excellent solution for the treatment of numerous waste streams with different
635 characteristics. Coupled systems are designed not only to attain the treatment objectives,
636 but also to reduce the treatment costs, through the conception of a technologically and
637 economically feasible strategy. From this perspective, it is clear that when
638 conceptualizing coupled systems, conventional methods will always be the first option to
639 combine with advanced technologies. The outstanding oxidizing capabilities of EAOPs
640 can then be exploited for example to degrade refractory and toxic organics that resist
641 biological degradation or to prevent membrane fouling (Ganiyu et al., 2015; Ganzenko et
642 al., 2014). Table 3 compiles a number of studies dealing with the coupling of
643 electrochemical technologies with biological processes, membrane technology, other
644 AOPs and flocculation/coagulation, among others.

645 The combination of electrochemical technologies with biological methods is
646 especially promising because biological methods are by far the most utilized form of
647 wastewater treatment at the industrial scale, due to their economic and technological
648 assets. However, when refractory effluents cannot be treated by microbiological attack,
649 the use of highly oxidative technologies becomes one the most convenient options (Oller

650 et al., 2011). EAOPs can turn refractory organics into biodegradable compounds over
651 short treatment times, that can then be more easily handled biologically, while reduced
652 electrochemical treatment times represent significant savings. The opposite treatment
653 strategy can also be applied, where the biodegradable fraction of the effluent can first be
654 treated by biological means, while the remaining refractory pollutants can be degraded
655 by EAOPs as a subsequent step, as long as the refractory compounds are not toxic to the
656 biomass. This option can also be advantageous when the effluent displays high initial
657 organic load (Kishimoto et al., 2017). Recent reviews on this topic with more detailed
658 information can be found in the literature (Ganzenko et al., 2014; Olvera-Vargas et al.,
659 2017).

660 Membrane technology has also become a prime actor of the wastewater industry.
661 However, membrane fouling caused by chemical agents is a major drawback of
662 membranes, alongside the need to dispose the concentrated brine rejects. In this respect,
663 the integration of membranes with electrochemical processes is very promising, where
664 chemicals responsible for fouling can be first degraded by EAOPs prior to membrane
665 filtration or EAOPs can be applied as a post-treatment for the concentrates. A third
666 alternative that has been explored is the use of electrocatalytic membranes that function
667 as both separation and oxidation units with self-fouling control properties; yet, these
668 systems are still in the early stages of development (Yang et al., 2012). More extensive
669 information with regard to membrane/EAOP systems can be found in a review paper by
670 Ganiyu et al. (Ganiyu et al., 2015). Some relevant sequential strategies that have been
671 used in the treatment of highly loaded hard-to-treat waste streams are described below.

672 The acidic and alkaline effluents from a cellulose bleaching industry (details of
673 the sample composition can be found in Table 3) were treated by a sequential filtration-
674 AO process (Salazar et al., 2015). The AO reactor consisted of an undivided cylindrical

675 glass cell with either DSA-RuO₂ or BDD anodes and a carbon-PTFE GDE fed with
676 compressed air at 1 L min⁻¹. Filtration units made use of flat ultrafiltration, NF and RO
677 membranes at 20 °C. AO without previous filtration (BDD anode, 12 V of potential, 800
678 rpm of stirring and 25 °C) only removed 65% of the initial TOC of the alkaline effluent,
679 while NF removed TOC up to 72%. Yet, when combined, NF followed by AO resulted
680 in an overall 96% of TOC removal in the alkaline effluent, following 9 h of AO treatment
681 of the NF permeate. In this work, the suspended solids were first removed by
682 microfiltration.

683 Anaerobically-digested food processing wastewater with high concentration of
684 organic matter and NH₄⁺ (COD = 3200-3400 mg L⁻¹, NH₄⁺ = 3352-3790 mg L⁻¹ and TSS
685 = 15580 mg L⁻¹) was treated by a sequential system consisting of electrochemical
686 peroxidation, (ECP, consisting of EC with iron anodes and external addition of H₂O₂),
687 followed by AO (Shin et al., 2017). ECP was conducted in a 1-L undivided reactor with
688 2 pairs of SS electrodes positioned in parallel. The AO reactor also consisted of an
689 undivided cell with a capacity of 0.3 L, a DSA and a SS cathode. Under optimal
690 conditions, the integrated ECP-AO process achieved over 90% of TOC removal and
691 almost complete NH₄⁺ removal, following 150 min of ECP (pH 3, 28.5 mA cm⁻², H₂O₂
692 feeding at 1.67 mmol min⁻¹ and 1 M NaCl as supporting electrolyte) and 150 min of AO
693 (pH 5, and 200 mA cm⁻²). During the ECP step more than 80% of the TOC was removed,
694 while NH₄⁺ was reduced by less than 25%. ECP benefits from a highly oxidative
695 environment, where the addition of H₂O₂ and the dissolution of the iron anode promote
696 the production of •OH through the Fenton's reaction. The remaining TOC and NH₄⁺ after
697 ECP were removed by AO, mainly by intermediacy of chlorine species generated in the
698 bulk solution. Before treatment, the wastewater sample was centrifuged at 3000 rpm for
699 20 min to remove the solids.

700 Anaerobically digested sludge generated in a poultry farm (COD = 26,200 mg L⁻¹,
701 TOC = 5,235 mg L⁻¹ and TSS = 31,300 mg L⁻¹) was successfully treated by means of
702 an integrated process consisting of ECP with Fe electrodes followed by EF with a carbon
703 brush cathode and a BDD anode (Olvera-Vargas et al., 2019). The synergistic effects of
704 electrocoagulation and advanced oxidation during ECP (initial pH of 5, [H₂O₂]/[Fe²⁺]
705 ratio of 5, 15.38 mA cm⁻² and 2 h of treatment) achieved 89.3% and 85.6% of COD and
706 TSS removal, respectively, increasing sludge dewaterability and reducing the amount of
707 disposable solid sludge in the process. The wastewater treated by ECP was then subjected
708 to further EF treatment, once the solid sludge was removed from the effluent (such residue
709 was free of coliforms and rich in nutrients with fertilizing potential). EF achieved almost
710 total mineralization of the remaining organic matter under optimal conditions (pH 3 and
711 25 mA cm⁻²), leaving only 24.6 mg L⁻¹ and 16.3 mg L⁻¹ of COD and TOC, respectively,
712 after 8 h of treatment. This two-step electrochemical process proved to be a powerful
713 strategy to deal with highly polluted and viscous sludge.

714 In another sequential treatment, (diluted) pharmaceutical wastewater was pre-
715 treated by EF followed by activated sludge (AS) (Mansour et al., 2015). The AS treatment
716 was conducted in 500-mL reactors containing 200 mL of the effluent and 1 g L⁻¹ of
717 biomass from a municipal wastewater treatment plant, at neutral pH and with different
718 organic nutrients. For EF, 1-L samples were treated in an undivided electrolytic cell
719 containing a Pt anode and a carbon-felt cathode under constant aeration and stirring. The
720 optimal conditions determined for EF were 0.69 mM of Fe²⁺, 466 mA of current and pH
721 3. Following 180 and 300 min of EF treatment, the BOD₅/COD ratio (biodegradability
722 index) increased from 0.40 to 0.45 and 0.47, respectively, while the TOC was only
723 reduced by 14 and 18%, respectively. After 15 days of AS treatment, the overall TOC
724 removal was 80% and 89% for following 180 min and 300 min of electrolysis,

725 respectively. These results demonstrate the potential of EF as pre-treatment to increase
726 the biodegradability of refractory waste streams, a strategy that deserves more exploration
727 (Olvera-Vargas et al., 2017).

728 A large-scale sequential system including several steps was reported by Moreira
729 et al. (Moreira, Soler, et al., 2015), in which the remediation of sanitary landfill leachate
730 was conducted by a sequence of AS, coagulation and PEF/SPED. In this case, the aim of
731 the electrochemical treatment was to increase the biodegradability of the pre-treated
732 effluent as a conditioning step prior to biological polishing. The AS process was
733 performed in a 12-L bioreactor with a conical bottom where 8 L of landfill leachate were
734 treated using AS from a municipal WWTP. The pH was maintained between 6.5 and 9.
735 After sedimentation, the supernatant was transferred to a coagulation tank where FeCl_3
736 was added at pH 3 and stirred for 15 min. 48 h of sedimentation were required, after
737 which the effluent was sent to the electrochemical treatment. The 35-L electrochemical
738 flow-through system comprised an electrochemical filter-press cell with a BDD anode
739 and a carbon-PTFE GDE cathode, a 20-L recirculation tank and a photoreactor. The AS
740 treatment achieved 13-33% of DOC removal, as well as total oxidation of NH_4^+ and
741 complete alkalinity removal. With the coagulation process, 63% of DOC abatement was
742 attained. During the SPEF process, 53% of the remaining DOC was removed at a current
743 density of 200 mA cm^{-2} , 60 mg L^{-1} of Fe^{2+} , pH of 2.8 and $20 \text{ }^\circ\text{C}$ (after SPEF, the effluent
744 was neutralized to pH 7.5 and submitted to 3 h of clarification to remove the remaining
745 sludge). Overall, 87% of DOC removal was achieved at the end of the multi-stage
746 treatment. The resulting COD, BOD_5 and total nitrogen values were still above the
747 Portuguese and European regulations for discharge. However, Zhan-Wellens
748 biodegradability tests indicated that the sample was suitable for further biological
749 treatment to comply with the discharge limits.

750 In summary, electrochemical technologies have demonstrated their extraordinary
751 capacity to treat a great diversity of waste streams containing high loads of organic
752 pollutants and other types of chemicals. Their outstanding oxidative power has made
753 them top choices to integrate as part of sequential treatment systems. Such systems are
754 undoubtedly the most feasible way to clean wastewater either for discharge or for reuse.
755 Electrochemical technologies are currently reaching maturity for industrial-scale
756 applications. The design and construction of electrochemical reactors and pilot plants
757 (tightly linked to the development of electrode materials) is crucial for the success of
758 electrochemical processes in the years to come. Besides, fundamental research remains
759 essential to further position electrochemical methods as a valid technology for treating
760 highly contaminated waste streams.

761

762 **Applications to highly concentrated wastewater: nature, characteristics and** 763 **challenges**

764 Many industrial sectors and other human activities result in the production of high
765 quantities of very highly loaded effluents and waste streams. The type of contamination
766 may vary but the challenge always lies in the lack of a gold standard for the effective
767 treatment of such kinds of wastewater. Electrochemistry may occupy a niche there
768 because a lot of the characteristics of highly concentrated waste streams make them ideal
769 candidates for electrochemical treatment. For instance, the volumes generated are usually
770 low, giving an edge to electrochemical approaches, that are generally well adapted to
771 small decentralized treatment systems. Furthermore, the high concentration of salts and
772 organics may act like a natural electrolyte and may provide catalysts and reactive species
773 for electrochemical reactions, thus lowering the treatment costs as compared to the
774 treatment of diluted effluents. Yet, specific strategies need to be implemented and there

775 are in fact very few instances of pilot or full-scale demonstration of electrochemical
776 treatment for such kind of wastewater.

777 Highly concentrated solutions need particular attention and their physical and
778 chemical characteristics determine the type of treatment to be applied, based on pH,
779 electrical conductivity, chemical oxygen demand (COD), total organic carbon (TOC),
780 biodegradability – that can be assessed with the biochemical oxygen demand after 5 days
781 (BOD₅) over COD ratio – total inorganic carbon (TIC), total suspended solids (TSS), total
782 dissolved solids (TDS), main inorganic ions (Cl⁻, SO₄²⁻, NH₃/NH₄⁺, NO₂⁻, NO₃⁻, PO₄³⁻)
783 and heavy metals analyzes. In the last two decades, electrochemical processes have
784 attracted a lot of interest for their high versatility, i.e. their possibility to treat solutions
785 containing low or high concentrations of organics and/or inorganics. In this section, five
786 categories of wastewater are investigated, alongside their properties and influence on the
787 type of electrochemical processes to be applied, with emphasis on electrochemical
788 advanced oxidation processes (EAOPs), in combination or not with electrocoagulation
789 (EC). They consist of (i) high COD effluents of industrial origin; (ii) hypersaline
790 effluents; (iii) solutions contaminated with a mixture of organic and inorganic
791 contaminants; (iv) effluents with high rheological complexity and; (v) solutions with high
792 COD load but low pollutant content.

793 ***High COD effluents of industrial origin***

794 Industrial waste streams are often characterized by high COD content and need a specific
795 treatment. The main industry sectors that have attracted attention due to their recalcitrance
796 to biological processes comprise textile, petroleum, tannery, chemical, pharmaceutical
797 and paper mill activities. Electrochemical processes and in particular EAOPs have
798 attracted a lot of interest due to their strong ability to degrade and mineralize heavily
799 loaded effluents containing xenobiotic contaminants, such as synthetic dyes, phenolic

800 compounds, aliphatic hydrocarbons, aromatic hydrocarbons, pesticides, lignosulfonate
801 compounds, antibiotics, anti-inflammatory drugs, stimulants, analgesics, etc. (Garcia-
802 Segura et al., 2018). Selected studies are listed in Table 4. All these effluents have in
803 common a high COD content varying from $\sim 1.0 \text{ g-O}_2 \text{ L}^{-1}$ to more than hundreds $\text{g-O}_2 \text{ L}^{-1}$
804 (Chanworrawoot, 2012; Valero et al., 2014). Electrochemical processes have the
805 capability to mineralize those effluents until quasi-complete mineralization, especially
806 with EAOPs (anodic oxidation, AO, with boron-doped diamond anode (BDD) and
807 electro-Fenton, EF) that make use of very strong oxidizing agents like hydroxyl radicals
808 ($\cdot\text{OH}$). The limiting factor is the time required to reach high levels of organic removal
809 that can considerably increase the electrical energy consumption. The amount of organic
810 by-products generated is also substantial due to the high initial quantity of carbon content.
811 Some of these degradation intermediates can potentially be more toxic than the parent
812 compounds, so that ecotoxicity studies have to be performed to verify the evolution of
813 toxicity with electrolysis time (Gargouri et al., 2014).

814 *Hypersaline effluents*

815 Besides industrial wastewater, waste streams containing high amount of salts are typically
816 found in reverse osmosis (RO) concentrates. These hypersaline brines constitute a major
817 drawback of such membranes and often cannot be discharged into surface water or by
818 deep well injection, due to increasingly stringent environmental restrictions (Van Hege
819 et al., 2002). The advantage of using electrochemical technology is that the high salinity
820 – with conductivity ranging from 2 to 22 mS cm^{-1} – ensures great conduction of current,
821 which reduces the energy requirements (Table 5). In addition, the high chloride ion (Cl^-)
822 content ($0.3\text{-}1.4 \text{ g L}^{-1}$; Table 5) can generate hypochlorous acid (HClO), which is an
823 oxidizing agent able to degrade organic compounds (Eqs. 17-18) (Perez-Gonzalez et al.,

824 2012):

827 It is important to highlight that the formation of halogenated by-products, such as
828 trihalomethane (THM), could pose a health risk (Hurwitz et al., 2014). Though the initial
829 COD of RO concentrate is quite low (14-190 mg-O₂ L⁻¹, Table 5), organic intermediates
830 are still formed (Lütke Eversloh et al., 2014). Because maintaining a short electrolysis
831 time is usually preferred for minimizing electrical energy consumption, close monitoring
832 of those potentially toxic by-products and their level of ecotoxicity is advised.

833 *Solutions contaminated with a mixture of organic and inorganic contaminants*

834 The treatment of mixtures of inorganic and organic compounds represents another
835 technical issue. Landfilling is the most important solid waste management solution
836 performed worldwide owing to its low-cost and simplicity (Fernandes et al., 2015;
837 Mandal et al., 2017). Leachate collection systems are conventionally implemented and
838 the characteristics of these leachates depend upon the hydrogeology, the age of the
839 landfill, the composition and moisture content of the waste, as well as seasonal variations
840 (Mandal et al., 2017). The great challenge of landfill leachates lies in their varying
841 composition, high concentration and their toxicity. Several studies proposed to deal with
842 raw landfill leachate using electrochemical technologies, as reviewed by Mandal et al.
843 (2017), an up-to-date selection of which is given in Table 6. The amount of carbon content
844 is usually very high, with COD varying from 1 to 50 g-O₂ L⁻¹, generally basic pH (8-9)
845 and high concentrations of inorganic ions, such as Cl⁻ (1.5 – 6 g L⁻¹), SO₄²⁻ (0.1-1.8 g L⁻¹)
846 and NH₃ (0.4-3.2 g L⁻¹). Such complex solutions are non-biodegradable (BOD₅/COD
847 < 0.2), which restricts the secondary treatment possibilities. The advantage of electro-
848 oxidation is that the initial presence of chloride ions leads to the formation of active

849 chlorine species, such as HClO, as described earlier (Eqs. 1-2) (Cossu et al., 1998). This
850 oxidizing agent participates in the degradation and mineralization of organic compounds;
851 however, some organo-halogenated transformation byproducts can also be generated.
852 These compounds are known to be potentially toxic and therefore deserve particular
853 attention. The initial presence of ammonia at high level could also constitute a drawback,
854 since this species can be oxidized to nitrate (NO₃⁻), an unwanted final product at
855 concentrations higher than the disposal regulations (Anglada, Urriaga, et al., 2010). The
856 formation of this ion must therefore be carefully monitored. In order to have an overall
857 approach for a cost-effective complete removal of organic and inorganic species,
858 combination with separation processes (e.g., nanofiltration, reverse osmosis, etc) (Cui et
859 al., 2018; El Kateb et al., 2019; Fernandes et al., 2019; Ukundimana et al., 2018) and/or
860 biological technologies (Anglada, Urriaga, et al., 2010; Baiju et al., 2018; Ding et al.,
861 2018; El Kateb et al., 2019; Moreira, Soler, et al., 2015; Turro et al., 2012; Zhao et al.,
862 2010) has been suggested in previous studies. The advantages of such combined
863 approaches will be reviewed in a dedicated section towards the end of this review.

864 Another challenging source of mixed contamination (organic and inorganic) that
865 represents a major problem in the mining industry is acid mine drainage (AMD),
866 generated by the oxidation of sulfides during ore processing, leading to sulfuric acid (Eq.
867 19).

869 The chemical composition of AMD depends on the mined rock mass and
870 hydrogeology; they are typically characterized by acidic pH as low as 2, abundance of
871 dissolved species, including sulfate, iron and other toxic metals (mainly lead, copper,
872 cadmium, and arsenic) (Bejan & Bunce, 2015). Sulfate is usually found at high
873 concentration (in the range of hundreds to thousands of mg L⁻¹) from (di-)sulfide air/water

874 oxidation and its water discharge regulation is becoming more stringent (Nariyan et al.,
875 2018). In parallel, ferric hydroxide (Fe(OH)₃) precipitation is another environmental
876 issue. Several studies on the efficiency of electrochemical treatment of AMD as shown
877 in Table 7. The primary goal of electrochemistry is to increase the pH, as an alternative
878 to chemical neutralization and precipitation, by reducing H⁺ into hydrogen gas (H₂(g)) at
879 the cathode, according to Eq. 20:

881 For this purpose, the operation in divided cell is favored in order to avoid the
882 oxidation of Fe²⁺ into Fe³⁺ that then precipitates on the electrodes – especially on the
883 cathode – and subsequently causes electrode fouling (Chartrand & Bunce, 2003). The
884 assistance of chemical alkalization using CaO as pre-treatment before the
885 electrochemical step has also demonstrated synergistic effects (Orescanin & Kollar, 2012;
886 Radić et al., 2014). Additional benefits can be obtained from such electrochemical
887 treatment by electrodeposition of metals and by producing a dewaterable sludge for
888 possible valorization (Bunce et al., 2001). Another interesting feature is the elimination
889 of inorganics such as sulfate by EC (Mamelkina, Tuunila, et al., 2019; Nariyan et al.,
890 2017). It is finally worthy of note that the initial presence of iron could enhance the
891 electrochemical process efficiency by involving ·OH radicals through the Fenton’s
892 reaction in an EF process.

893 ***Effluents with high rheological complexity***

894 Most of the electrochemically treated solutions have a simple rheological nature with
895 Newtonian behavior, following the common Newton’s law of viscosity. In Newtonian
896 fluids, the contaminant concentration is easily homogenized in the bulk solution upon
897 reaching stationary stage with sufficient convection. However, in non-Newtonian liquids,
898 the pollutants concentration is not homogeneous even with good stirring. Then, the

899 challenge is to increase the contact between the electro-generated oxidants and the
900 contaminants in the electrochemical cell. Sludge from wastewater treatment plant
901 (WWTP) is an example of non-Newtonian liquid (Ratkovich et al., 2013). The sludge
902 from WWTP is characterized by a high moisture content, usually higher than 97%
903 alongside high total solids (TS) content, in the range of 1 g L⁻¹ to several tens of g L⁻¹,
904 resulting in a solid-liquid mixture (Cai et al., 2019; Chen et al., 2019). WWTPs generate
905 a lot of sludge from primary treatment and biological processes that then need to be
906 disposed safely. Land application is one of the most appropriate solution to benefit from
907 the fertilizers present in the sludge after appropriate pre-treatment. Several publications
908 proposed to pre-treat the sludge mainly for dewatering purpose by electrochemical
909 process, a selection of which is presented in Table 8.

910 The presence in sludge of initial salts such as chloride ions induces several
911 positive effects on the process efficiency. The electro-oxidation of Cl⁻ at Ti/RuO₂ anode
912 further allows the generation of hypochlorous acid (HClO, Eqs. 1-2) (Bureau et al., 2012;
913 Song et al., 2010), a powerful oxidizing agent known to inhibit the activity of micro-
914 organisms. HClO could also oxidize the organic compounds presents in the sludge so that
915 a decrease of COD is observed. Finally, a decrease of phosphate (PO₄³⁻) initially present
916 in the sludge was also observed (Bureau et al., 2012), which could be attributed to the
917 oxidation of ferrous into ferric iron by HClO (Eq. 21) and then Fe³⁺ reaction with H₂PO₄⁻
918 formed a FePO₄ precipitate (Eq. 22) (Bureau et al., 2012):

921 In addition, calcium (Ca), potassium (K) and magnesium (Mg) concentrations
922 increased by 20% to 50%, while total nitrogen content remained stable (Bureau et al.,
923 2012), ensuring that the fertilizing value of the sludge was not compromised. Finally,

924 electro-oxidation pre-treatments allowed sludge disinfection, a decrease in organic
925 carbon content, metal deposition and a raise in nutrient content (Drogui et al., 2013;
926 Masihi & Gholikandi, 2018; Tuan & Sillanpaa, 2020). The potential problems of
927 electrode fouling and corrosion as well as biofilm development in long-term use have not
928 yet been discussed in detail and should be tested in further studies.

929 ***High COD load with low pollutant content***

930 The advanced electrochemical treatment of solutions highly loaded with COD but
931 containing low pollutant content mostly alludes to soil remediation. Organic pollutants
932 that remain in the soil have different properties regarding their volatility, hydrophobicity,
933 water solubility and therefore different technologies have been tested, including thermal
934 treatment, biological processes and physicochemical techniques. Among the latter, soil
935 washing and soil flushing have emerged as cost-efficient alternatives to thermal processes
936 that denature the soil and to bioremediation when pollutants are biorefractory.

937 In soil washing/flushing technologies, extracting agents are added most of the
938 time in a water solution before washing the excavated soil or flushing the non-excavated
939 soil in order to solubilize the hydrophobic organic pollutants (Mousset et al., 2013). A
940 good washing agent is a compound with high extraction efficiency (thus requiring as low
941 an amount of agents as possible), low ability to adsorb onto soil and low toxicity towards
942 soil microorganisms. They usually have amphiphilic properties that allow dissolving soil
943 pollutants into the water solution. There are many kinds of agents that have been tested
944 in the literature including co-solvents, dissolved organic matter, deoxyribonucleic acids,
945 vegetable oils, fatty acid methyl esters, cyclodextrins and surfactants (Trellu et al., 2016).
946 Most of them (except for co-solvents) have a high molecular weight ranging from 250 to
947 1500 g mol⁻¹. As soil washing/flushing only transfers the pollution from solid to liquid
948 matrix, there is a need for a post-treatment to remove the contaminants. In the past few

949 years, advanced electrochemical treatment has appeared as a promising alternative to
950 biological post-treatment, since those pollutants are barely biodegradable (Mousset et al.,
951 2017).

952 Table 9 presents the state of the art of electrochemical treatment of soil
953 washing/flushing solutions. Generally, it is observed that organic pollutants represent
954 only 1% to 5% of the total organic carbon fraction, the remaining part consisting mostly
955 of the extracting agent, while the organic matter content extracted from soil is negligible
956 (Mousset et al., 2017). Interestingly, using different families of extracting agents has
957 shown to affect the electrochemical treatment efficiency. Surfactants have a long C-C
958 bond hydrophobic chain and a hydrophilic head, which allows them to form micelles after
959 reaching a minimal concentration, known as the critical micelle concentration (CMC,
960 Figure 5a) (Mousset et al., 2014a). These micelles can then trap the hydrophobic organic
961 contaminants (HOCs), leading to steric hindrance during the oxidation of the pollutant.
962 Thus, the surfactants are preferentially degraded as compared to the pollutants.
963 Alternative agents such as cyclodextrins have also been proposed (Mousset & Oturan,
964 2014), with a toroidal shape that allows trapping the organics into their hydrophobic
965 cavity (Figure 5b). The functional groups at the surface of cyclodextrins (carboxylic
966 groups, hydroxyl groups, etc) allow them to bound to ferrous iron under EF treatment,
967 with hydroxyl radicals being produced close to the contaminants. The pollutant was
968 therefore preferentially degraded as compared to the cyclodextrin, thanks to the ternary
969 complex formation ($\text{Fe}^{2+}:\text{HPCD}:\text{HOC}$) according to Eqs. 23 and 24:

972 Interestingly, iron can be present initially in the soil solution at concentrations
973 high enough to avoid external addition (Mousset et al., 2016). Such treatment even allows

974 reusing the cyclodextrins for further soil washing/flushing cycles in order to decrease the
975 treatment cost. Still, Tween 80 surfactant could extract ten times more pollutants from
976 soil than cyclodextrin, which counterbalanced the ability of cyclodextrin to be more easily
977 recycled (Mousset et al., 2017). Even if surfactants are the most important family of
978 agents employed in soil washing/flushing owing to their cost-effectiveness, it is important
979 to emphasize that an overview of the complete soil remediation treatment needs to be
980 obtained before the selection of a suitable extracting agent can be made. Additionally,
981 treating soil washing/flushing solutions electrochemically leads to high energy
982 consumption (100-500 kWh m⁻³) (Mousset et al., 2017) and the faradaic yield, i.e. the
983 ratio between the electric energy devoted to the target compound and the total electric
984 energy applied, is in this case an important parameter to optimize when treating such soil
985 solutions.

986

987 **Conclusion**

988 In conclusion, this review has provided an insight into the specificities of highly
989 concentrated waste streams, why and how electrochemical treatments constitute a
990 promising option for such effluents. The first section defined the types of wastewater that
991 display the best potential for electrochemical treatment. Several advantages make them
992 particularly suitable for electrochemistry and in particular their high salinity, providing a
993 source of natural electrolyte and favoring the formation of active species with great
994 decontamination and disinfection potential. Challenges exist in terms of variability, need
995 for high faradaic yields, and special care to be given to degradation byproducts before
996 discharge (e.g., organo-halogenated compounds). To face these challenges, we examined
997 a number of strategies for electrochemical wastewater treatment, with special focus on
998 AO, EF and EC, alone or in combination with other processes. In particular, for highly

999 concentrated wastewater, it may prove more beneficial to apply electrochemistry as a pre-
1000 or post- treatment approach, combined with a more economical conventional biological
1001 treatment system. Process optimization and cost-efficiency are at the core of a suitable
1002 treatment strategy; yet, there is a lack of a focused and consistent approach to scale up
1003 electrochemical reactors. In fact, there are very few pilot studies and therefore, the final
1004 section of this review emphasized the importance of modeling electrochemical processes,
1005 as well as the rheological and mass transfer conditions in large scale electrochemical
1006 reactors. By combining various modeling approaches, electrochemical wastewater
1007 treatment can be understood in a more systematic manner and adequate reactors can be
1008 designed. We defined the electrode area over treated volume ratio (A/V) as a key
1009 parameter, which in turn influences energy consumption. We concluded that in most
1010 cases, the specific energy consumption is lower when the wastewater contains a high
1011 concentration of contaminants. At a time that electrochemistry for wastewater treatment
1012 reaches maturity, highly contaminated waste streams may therefore provide the best niche
1013 to demonstrate the potential of electrochemical wastewater treatment at large scale.

1014 **Declaration of interest statement**

1015 The authors declare that they have no known competing financial interests or personal
1016 relationships that could have appeared to influence the work reported in this paper.

1017 **References**

- 1018 Abdessamad, N., Akrouf, H., Hamdaoui, G., Elghniji, K., Ksibi, M., & Bousselmi, L.
1019 (2013, 2013/10/01/). Evaluation of the efficiency of monopolar and bipolar BDD
1020 electrodes for electrochemical oxidation of anthraquinone textile synthetic
1021 effluent for reuse. *Chemosphere*, 93(7), 1309-1316.
1022 <https://doi.org/https://doi.org/10.1016/j.chemosphere.2013.07.011>
1023
- 1024 Akansha, J., Nidheesh, P. V., Gopinath, A., Anupama, K. V., & Suresh Kumar, M.
1025 (2020). Treatment of dairy industry wastewater by combined aerated
1026 electrocoagulation and phytoremediation process. *Chemosphere*, 253, 126652-
1027 126652. <https://doi.org/10.1016/j.chemosphere.2020.126652>

1028
1029 Alvarez-Gallegos, A. A., & Silva-Martínez, S. (2018). Modeling of Electro-Fenton
1030 Process. In M. Zhou, M. A. Oturan, & I. Sirés (Eds.), *Electro-Fenton Process:
1031 New Trends and Scale-Up* (pp. 287-312). Springer Singapore.
1032 https://doi.org/10.1007/698_2017_73
1033
1034 Anglada, A., Ortiz, D., Urtiaga, A. M., & Ortiz, I. (2010). Electrochemical oxidation of
1035 landfill leachates at pilot scale: evaluation of energy needs. *Water Science and
1036 Technology*, 61(9), 2211-2217. <https://doi.org/10.2166/wst.2010.130>
1037
1038 Anglada, Á., Urtiaga, A., & Ortiz, I. (2009). Contributions of electrochemical oxidation
1039 to waste-water treatment: fundamentals and review of applications. *Journal of
1040 Chemical Technology & Biotechnology*, 84(12), 1747-1755.
1041 <https://doi.org/10.1002/jctb.2214>
1042
1043 Anglada, Á., Urtiaga, A., Ortiz, I., Mantzavinos, D., & Diamadopoulos, E. (2011). Boron-
1044 doped diamond anodic treatment of landfill leachate: Evaluation of operating
1045 variables and formation of oxidation by-products. *Water Research*, 45(2), 828-
1046 838. <https://doi.org/10.1016/J.WATRES.2010.09.017>
1047
1048 Anglada, A., Urtiaga, A. M., & Ortiz, I. (2010). Laboratory and pilot plant scale study on
1049 the electrochemical oxidation of landfill leachate. *Journal of Hazardous
1050 Materials*, 181(1-3), 729-735. <http://www.ncbi.nlm.nih.gov/pubmed/20542632>
1051
1052 Aquino, J. M., Rocha-Filho, R. C., Ruotolo, L. A. M., Bocchi, N., & Biaggio, S. R. (2014,
1053 2014/09/01/). Electrochemical degradation of a real textile wastewater using β-
1054 PbO₂ and DSA® anodes. *Chemical Engineering Journal*, 251, 138-145.
1055 <https://doi.org/https://doi.org/10.1016/j.cej.2014.04.032>
1056
1057 Babuponnusami, A., & Muthukumar, K. (2014). A review on Fenton and improvements
1058 to the Fenton process for wastewater treatment. *Journal of Environmental
1059 Chemical Engineering*, 2(1), 557-572.
1060 <https://www.sciencedirect.com/science/article/pii/S2213343713002030>
1061
1062 Bagastyo, A. Y., Batstone, D. J., Kristiana, I., Escher, B. I., Joll, C., & Radjenovic, J.
1063 (2014). Electrochemical treatment of reverse osmosis concentrate on boron-doped
1064 electrodes in undivided and divided cell configurations. *Journal of Hazardous
1065 Materials*, 279, 111--116. <https://doi.org/10.1016/j.jhazmat.2014.06.060>
1066
1067 Bagastyo, A. Y., Batstone, D. J., Kristiana, I., Gernjak, W., Joll, C., & Radjenovic, J.
1068 (2012). Electrochemical oxidation of reverse osmosis concentrate on boron-doped
1069 diamond anodes at circumneutral and acidic pH. *Water Research*, 46(18), 6104-
1070 6112. <http://dx.doi.org/10.1016/j.watres.2012.08.038>
1071
1072 Bagastyo, A. Y., Batstone, D. J., Rabaey, K., & Radjenovic, J. (2013). Electrochemical
1073 oxidation of electro dialysed reverse osmosis concentrate on Ti/Pt-IrO₂, Ti/SnO₂-
1074 Sb and boron-doped diamond electrodes. *Water Research*, 47(1), 242-250.
1075 <http://dx.doi.org/10.1016/j.watres.2012.10.001>
1076

- 1077 Bagastyo, A. Y., Radjenovic, J., Mu, Y., Rozendal, R. A., Batstone, D. J., & Rabaey, K.
 1078 (2011). Electrochemical oxidation of reverse osmosis concentrate on mixed metal
 1079 oxide (MMO) titanium coated electrodes. *Water Research*, 45(16), 4951-4959.
 1080 <https://doi.org/https://doi.org/10.1016/j.watres.2011.06.039>
 1081
- 1082 Baiju, A., Gandhimathi, R., Ramesh, S. T., & Nidheesh, P. V. (2018). Combined
 1083 heterogeneous Electro-Fenton and biological process for the treatment of
 1084 stabilized landfill leachate. *Journal of Environmental Management*, 210, 328-337.
 1085 <https://doi.org/10.1016/j.jenvman.2018.01.019>
 1086
- 1087 Barbosa, J., Fernandes, A., Ciriaco, L., Lopes, A., & Pacheco, M. J. (2016).
 1088 Electrochemical Treatment of Olive Processing Wastewater Using a Boron-
 1089 Doped Diamond Anode. *CLEAN – Soil, Air, Water*, 44(9), 1242-1249.
 1090 <https://doi.org/doi:10.1002/clen.201500158>
 1091
- 1092 Başaran Dindaş, G., Çalışkan, Y., Celebi, E. E., Tekbaş, M., Bektaş, N., & Yatmaz, H.
 1093 C. (2020). Treatment of pharmaceutical wastewater by combination of
 1094 electrocoagulation, electro-fenton and photocatalytic oxidation processes.
 1095 *Journal of Environmental Chemical Engineering*, 8(3), 103777.
 1096 <https://doi.org/https://doi.org/10.1016/j.jece.2020.103777>
 1097
- 1098 Bejan, D., & Bunce, N. J. (2015). Acid mine drainage: Electrochemical approaches to
 1099 prevention and remediation of acidity and toxic metals. *Journal of Applied*
 1100 *Electrochemistry*, 45(12), 1239--1254. [https://doi.org/10.1007/s10800-015-0884-](https://doi.org/10.1007/s10800-015-0884-2)
 1101 [2](https://doi.org/10.1007/s10800-015-0884-2)
 1102
- 1103 Benekos, A. K., Zampeta, C., Argyriou, R., Economou, C. N., Triantaphyllidou, I.-E.,
 1104 Tatoulis, T. I., Tekerlekopoulou, A. G., & Vayenas, D. V. (2019, 2019/11/01/).
 1105 Treatment of table olive processing wastewaters using electrocoagulation in
 1106 laboratory and pilot-scale reactors. *Process Safety and Environmental Protection*,
 1107 131, 38-47. <https://doi.org/https://doi.org/10.1016/j.psep.2019.08.036>
 1108
- 1109 Bilgili, M. S., Ince, M., Tari, G. T., Adar, E., Balahorli, V., & Yildiz, S. (2016,
 1110 2016/01/01/). Batch and continuous treatability of oily wastewaters from port
 1111 waste reception facilities: A pilot scale study. *Journal of Electroanalytical*
 1112 *Chemistry*, 760, 119-126.
 1113 <https://doi.org/https://doi.org/10.1016/j.jelechem.2015.11.024>
 1114
- 1115 Blotevogel, J., Pijls, C., Scheffer, B., de Waele, J.-P., Lee, A., van Poecke, R., van Belzen,
 1116 N., & Staal, W. (2019). Pilot-Scale Electrochemical Treatment of a 1,4-Dioxane
 1117 Source Zone. *Groundwater Monitoring & Remediation*, 39(1), 36-42.
 1118 <https://doi.org/10.1111/gwmr.12307>
 1119
- 1120 Bocos, E., Brillas, E., Sanromán, M. Á., & Sirés, I. (2016). Electrocoagulation: Simply a
 1121 Phase Separation Technology? the Case of Bronopol Compared to Its Treatment
 1122 by EAOPs. *Environmental Science and Technology*.
 1123 <https://doi.org/10.1021/acs.est.6b02057>
 1124
- 1125 Borbón, B., Oropeza-Guzman, M. T., Brillas, E., & Sirés, I. (2014). Sequential
 1126 electrochemical treatment of dairy wastewater using aluminum and DSA-type

- 1127 anodes. *Environmental Science and Pollution Research*, 21(14), 8573-8584.
1128 <https://doi.org/10.1007/s11356-014-2787-x>
1129
- 1130 Brillas, E. (2017). Electro-Fenton, UVA Photoelectro-Fenton and Solar Photoelectro-
1131 Fenton Treatments of Organics in Waters Using a Boron-Doped Diamond Anode:
1132 A Review. *Journal of the Mexican Chemical Society*, 58(3), 239-255.
1133 <https://doi.org/10.29356/jmcs.v58i3.131>
1134
- 1135 Brillas, E., & Casado, J. (2002, 2002/04/01/). Aniline degradation by Electro-Fenton®
1136 and peroxi-coagulation processes using a flow reactor for wastewater treatment.
1137 *Chemosphere*, 47(3), 241-248. [https://doi.org/https://doi.org/10.1016/S0045-](https://doi.org/https://doi.org/10.1016/S0045-6535(01)00221-1)
1138 [6535\(01\)00221-1](https://doi.org/https://doi.org/10.1016/S0045-6535(01)00221-1)
1139
- 1140 Brillas, E., & Martínez-Huitle, C. A. (2015, 2015/05/01/). Decontamination of
1141 wastewaters containing synthetic organic dyes by electrochemical methods. An
1142 updated review. *Applied Catalysis B: Environmental*, 166-167, 603-643.
1143 <https://doi.org/https://doi.org/10.1016/j.apcatb.2014.11.016>
1144
- 1145 Brillas, E., Martínez-Huitle, C. A., & Wiley, I. (2011). *Synthetic diamond films :
1146 preparation, electrochemistry, characterization, and applications*. Wiley.
1147 <https://doi.org/10.1002/9781118062364>
1148
- 1149 Brillas, E., Sirès, I., & Oturan, M. A. (2009). Electro-Fenton process and related
1150 electrochemical technologies based on Fenton's reaction chemistry. *Chemical
1151 Reviews*, 109(12), 6570-6631. <https://doi.org/10.1021/cr900136g>
1152
- 1153 Bunce, N. J., Chartrand, M., & Keech, P. (2001). Electrochemical treatment of acidic
1154 aqueous ferrous sulfate and copper sulfate as models for acid mine drainage.
1155 *Water Research*, 35(18), 4410--4416. [https://doi.org/10.1016/S0043-](https://doi.org/10.1016/S0043-1354(01)00170-1)
1156 [1354\(01\)00170-1](https://doi.org/10.1016/S0043-1354(01)00170-1)
1157
- 1158 Bureau, M.-A., Drogui, P., Sellamuthu, B., Blais, J. F., Asce, M., & Mercier, G. (2012).
1159 Municipal Wastewater Sludge Stabilization and Treatment Using
1160 Electrochemical Oxidation Technique. [https://doi.org/10.1061/\(ASCE\)EE](https://doi.org/10.1061/(ASCE)EE)
1161
- 1162 Buxton, G. V., Greenstock, C. L., Helman, W. P., & Ross, A. B. (1988). Critical Review
1163 of rate constants for reactions of hydrated electrons, hydrogen atoms and hydroxyl
1164 radicals ($\cdot\text{OH}/\cdot\text{O}^{\supset}$ — \supset in Aqueous Solution. *Journal of Physical and
1165 Chemical Reference Data*, 17(2), 513-886. <https://doi.org/10.1063/1.555805>
1166
- 1167 Cabeza, A., Urriaga, A., Rivero, M.-J., & Ortiz, I. (2007). Ammonium removal from
1168 landfill leachate by anodic oxidation. *Journal of Hazardous Materials*, 144(3),
1169 715-719. <https://doi.org/10.1016/J.JHAZMAT.2007.01.106>
1170
- 1171 Cabeza, A., Urriaga, A. M., & Ortiz, I. (2007, 2007/02/01). Electrochemical Treatment
1172 of Landfill Leachates Using a Boron-Doped Diamond Anode. *Industrial &
1173 Engineering Chemistry Research*, 46(5), 1439-1446.
1174 <https://doi.org/10.1021/ie061373x>
1175

- 1176 Cai, M., Wang, Q., Wells, G., Dionysiou, D. D., Song, Z., Jin, M., Hu, J., Ho, S. H., Xiao,
1177 R., & Wei, Z. (2019). Improving dewaterability and filterability of waste activated
1178 sludge by electrochemical Fenton pretreatment. *Chemical Engineering Journal*,
1179 362(November 2018), 525-536. <https://doi.org/10.1016/j.cej.2019.01.047>
1180
- 1181 Cañizares, P., García-Gómez, J., Lobato, J., & Rodrigo, M. A. (2004, 2004/04/01).
1182 Modeling of Wastewater Electro-oxidation Processes Part I. General Description
1183 and Application to Inactive Electrodes. *Industrial & Engineering Chemistry
1184 Research*, 43(9), 1915-1922. <https://doi.org/10.1021/ie0341294>
1185
- 1186 Cañizares, P., Hernández, M., Rodrigo, M. A., Saez, C., Barrera, C. E., & Roa, G. (2009).
1187 Electrooxidation of Brown-Colored Molasses Wastewater. Effect of the
1188 Electrolyte Salt on the Process Efficiency. *Industrial & Engineering Chemistry
1189 Research*, 48(3), 1298-1301. <https://doi.org/10.1021/ie801038t>
1190
- 1191 Cañizares, P., Martínez, F., Rodrigo, M. A., Jiménez, C., Sáez, C., & Lobato, J. (2008,
1192 2008/04/20/). Modelling of wastewater electrocoagulation processes: Part I.
1193 General description and application to kaolin-polluted wastewaters. *Separation
1194 and Purification Technology*, 60(2), 155-161.
1195 <https://doi.org/https://doi.org/10.1016/j.seppur.2007.08.003>
1196
- 1197 Cañizares, P., Paz, R., Sáez, C., & Rodrigo, M. A. (2009). Costs of the electrochemical
1198 oxidation of wastewaters: A comparison with ozonation and Fenton oxidation
1199 processes. *Journal of Environmental Management*, 90(1), 410-420.
1200 <https://doi.org/http://dx.doi.org/10.1016/j.jenvman.2007.10.010>
1201
- 1202 Carmona, M., Khemis, M., Leclerc, J.-P., & Lapicque, F. (2006, 2006/02/01/). A simple
1203 model to predict the removal of oil suspensions from water using the
1204 electrocoagulation technique. *Chemical Engineering Science*, 61(4), 1237-1246.
1205 <https://doi.org/https://doi.org/10.1016/j.ces.2005.08.030>
1206
- 1207 Casado, J. (2019). Towards industrial implementation of Electro-Fenton and derived
1208 technologies for wastewater treatment: A review. *Journal of Environmental
1209 Chemical Engineering*, 7(1), 102823-102823.
1210 <https://doi.org/10.1016/J.JECE.2018.102823>
1211
- 1212 Casado, J., Fornaguera, J., & Galán, M. I. (2006, 2006/07/01/). Pilot scale mineralization
1213 of organic acids by electro-Fenton® process plus sunlight exposure. *Water
1214 Research*, 40(13), 2511-2516.
1215 <https://doi.org/https://doi.org/10.1016/j.watres.2006.04.047>
1216
- 1217 Chanworrawoot, K. (2012). Treatment of wastewater from pulp and paper mill industry
1218 by electrochemical methods in membrane reactor. *Journal of Environmental
1219 Management*, 113, 399--406. <https://doi.org/10.1016/j.jenvman.2012.09.021>
1220
- 1221 Chaplin, B. P. (2014). Critical review of electrochemical advanced oxidation processes
1222 for water treatment applications. *Environmental science. Processes & impacts*,
1223 16(6), 1182-1203. <https://doi.org/10.1039/c3em00679d>
1224

- 1225 Chartrand, M. M. G., & Bunce, N. J. (2003). Electrochemical remediation of acid mine
1226 drainage. *Journal of Applied Electrochemistry*, 33(3-4), 259--264.
1227 <https://doi.org/10.1023/A:1024139304342>
1228
- 1229 Chen, Y., Chen, H., Li, J., & Xiao, L. (2019). Rapid and efficient activated sludge
1230 treatment by electro-Fenton oxidation. *Water Research*, 152, 181-190.
1231 <https://doi.org/10.1016/j.watres.2018.12.035>
1232
- 1233 Chmaysssem, A., Taha, S., & Hauchard, D. (2017, 2017/01/20). Scaled-up
1234 electrochemical reactor with a fixed bed three-dimensional cathode for electro-
1235 Fenton process: Application to the treatment of bisphenol A. *Electrochimica Acta*,
1236 225, 435-442. <https://doi.org/https://doi.org/10.1016/j.electacta.2016.12.183>
1237
- 1238 Choudhary, A., & Mathur, S. (2017, 2017/10/01/). Performance evaluation of 3D rotating
1239 anode in electro coagulation reactor: Part II: Effect of rotation. *Journal of Water*
1240 *Process Engineering*, 19, 352-362.
1241 <https://doi.org/https://doi.org/10.1016/j.jwpe.2017.08.019>
1242
- 1243 Cossu, R., Polcaro, A. M., Lavagnolo, M. C., Mascia, M., Palmas, S., & Renoldi, F.
1244 (1998). Electrochemical treatment of landfill leachate: Oxidation at Ti/PbO₂ and
1245 Ti/SnO₂ anodes. *Environmental Science and Technology*, 32(22), 3570-3573.
1246 <https://doi.org/https://doi.org/10.1021/es971094o>
1247
- 1248 Cui, Y.-H., Xue, W.-J., Yang, S.-Q., Tu, J.-L., Guo, X.-L., & Liu, Z.-Q. (2018,
1249 2018/12/01/). Electrochemical/peroxydisulfate/Fe³⁺ treatment of landfill
1250 leachate nanofiltration concentrate after ultrafiltration. *Chemical Engineering*
1251 *Journal*, 353, 208-217. <https://doi.org/https://doi.org/10.1016/j.cej.2018.07.101>
1252
- 1253 da Silva, A. J. C., dos Santos, E. V., Morais, C. C. D. O., & Martinez-huitle, C. A. a.
1254 (2013). Electrochemical treatment of fresh, brine and saline produced water
1255 generated by petrochemical industry using Ti/IrO₂-Ta₂O₅ and BDD in flow
1256 reactor. *Chemical Engineering Journal*, 233, 47--55.
1257 <https://doi.org/10.1016/j.cej.2013.08.023>
1258
- 1259 Deborde, M., & von Gunten, U. (2008). Reactions of chlorine with inorganic and organic
1260 compounds during water treatment—Kinetics and mechanisms: A critical review.
1261 *Water Research*, 42(1-2), 13-51.
1262 <https://doi.org/10.1016/J.WATRES.2007.07.025>
1263
- 1264 Díez, A. M., Rosales, E., Sanromán, M. A., & Pazos, M. (2017). Assessment of LED-
1265 assisted electro-Fenton reactor for the treatment of winery wastewater. *Chemical*
1266 *Engineering Journal*, 310, 399-406. <https://doi.org/10.1016/J.CEJ.2016.08.006>
1267
- 1268 Ding, J., Wang, K., Wang, S., Zhao, Q., Wei, L., Huang, H., Yuan, Y., & Dionysiou, D.
1269 D. (2018). Electrochemical treatment of bio-treated landfill leachate: Influence of
1270 electrode arrangement, potential, and characteristics. *Chemical Engineering*
1271 *Journal*, 344(March), 34-41.
1272 <https://doi.org/https://doi.org/10.1016/j.cej.2018.03.043>
1273

- 1274 Domínguez, J. R., González, T., Palo, P., Sánchez-Martín, J., Rodrigo, M. A., & Sáez, C.
1275 (2012). Electrochemical Degradation of a Real Pharmaceutical Effluent. *Water,*
1276 *Air, & Soil Pollution*, 223(5), 2685-2694. [https://doi.org/10.1007/s11270-011-](https://doi.org/10.1007/s11270-011-1059-3)
1277 [1059-3](https://doi.org/10.1007/s11270-011-1059-3)
1278
- 1279 dos Santos, A. J., Sirés, I., Martínez-Huitle, C. A., & Brillas, E. (2018, 2018/11/01/).
1280 Total mineralization of mixtures of Tartrazine, Ponceau SS and Direct Blue 71
1281 azo dyes by solar photoelectro-Fenton in pre-pilot plant. *Chemosphere*, 210,
1282 1137-1144. <https://doi.org/https://doi.org/10.1016/j.chemosphere.2018.07.116>
1283
- 1284 dos Santos, E. V., Sáez, C., Cañizares, P., da Silva, D. R., Martínez-Huitle, C. A., &
1285 Rodrigo, M. A. (2017, 2017/02/15/). Treatment of ex-situ soil-washing fluids
1286 polluted with petroleum by anodic oxidation, photolysis, sonolysis and combined
1287 approaches. *Chemical Engineering Journal*, 310, 581-588.
1288 <https://doi.org/https://doi.org/10.1016/j.cej.2016.05.015>
1289
- 1290 dos Santos, E. V., Sez, C., Martnez-huitle, C. A., Caizares, P., & Rodrigo, M. A. (2016).
1291 Removal of oxyfluorfen from ex-situ soil washing fluids using electrolysis with
1292 diamond anodes. *Journal of Environmental Management*, 171, 260--266.
1293 <https://doi.org/10.1016/j.jenvman.2016.01.027>
1294
- 1295 Drogui, P., Bureau, M.-A., Mercier, G., & Blais, J. F. (2013). Effectiveness of
1296 Electrooxidation Process for Stabilizing and Conditioning of Urban and Industrial
1297 Wastewater Sludge. *Water Environment Research*, 85(1), 35-43.
1298 <https://doi.org/10.2175/106143012x13415215907257>
1299
- 1300 Durán, F. E., de Araújo, D. M., do Nascimento Brito, C., Santos, E. V., Ganiyu, S. O., &
1301 Martínez-Huitle, C. A. (2018). Electrochemical technology for the treatment of
1302 real washing machine effluent at pre-pilot plant scale by using active and non-
1303 active anodes. *Journal of Electroanalytical Chemistry*, 818, 216-222.
1304 <https://doi.org/10.1016/J.JELECHEM.2018.04.029>
1305
- 1306 El-ashtoukhy, E. Z., Amin, N. K., & Abdelwahab, O. (2009). Treatment of paper mill
1307 effluents in a batch-stirred electrochemical tank reactor. *Chemical Engineering*
1308 *Journal*, 146, 205--210. <https://doi.org/10.1016/j.cej.2008.05.037>
1309
- 1310 El-Naas, M. H., Surkatti, R., & Al-Zuhair, S. (2016). Petroleum refinery wastewater
1311 treatment: A pilot scale study. *Journal of Water Process Engineering*,
1312 14(Complete), 71-76. <https://doi.org/10.1016/j.jwpe.2016.10.005>
1313
- 1314 El Kateb, M., Trelu, C., Darwich, A., Rivallin, M., Bechelany, M., Nagarajan, S., Lacour,
1315 S., Bellakhal, N., Lesage, G., Heran, M., & Cretin, M. (2019). Electrochemical
1316 advanced oxidation processes using novel electrode materials for mineralization
1317 and biodegradability enhancement of nanofiltration concentrate of landfill
1318 leachates. *Water Research*, 162, 446-455.
1319 <https://doi.org/https://doi.org/10.1016/j.watres.2019.07.005>
1320
- 1321 Elabbas, S., Ouazzani, N., Mandi, L., Berrekhis, F., Perdicakis, M., Pontvianne, S., Pons,
1322 M. N., Lapique, F., & Leclerc, J. P. (2016, 2016/12/05/). Treatment of highly
1323 concentrated tannery wastewater using electrocoagulation: Influence of the

1324 quality of aluminium used for the electrode. *Journal of Hazardous Materials*, 319,
1325 69-77. <https://doi.org/https://doi.org/10.1016/j.jhazmat.2015.12.067>
1326

1327 Feng, L., van Hullebusch, E. D., Rodrigo, M. A., Esposito, G., & Oturan, M. A. (2013).
1328 Removal of residual anti-inflammatory and analgesic pharmaceuticals from
1329 aqueous systems by electrochemical advanced oxidation processes. A review.
1330 *Chemical Engineering Journal*, 228, 944-964.
1331 [http://www.scopus.com/inward/record.url?eid=2-s2.0-
1332 84879320836&partnerID=40&md5=335290efbbc83cb9dd3cdc95afcdc61b](http://www.scopus.com/inward/record.url?eid=2-s2.0-84879320836&partnerID=40&md5=335290efbbc83cb9dd3cdc95afcdc61b)
1333

1334 Fernandes, A., Chamem, O., Pacheco, M. J., Ciriaco, L., Zairi, M., & Lopes, A. (2019).
1335 Performance of electrochemical processes in the treatment of reverse osmosis
1336 concentrates of sanitary landfill leachate. *Molecules*, 24(16).
1337 <https://doi.org/10.3390/molecules24162905>
1338

1339 Fernandes, A., Pacheco, M. J., Ciriaco, L., & Lopes, A. (2015). Review on the
1340 electrochemical processes for the treatment of sanitary landfill leachates: Present
1341 and future. *Applied Catalysis B: Environmental*, 176-177, 183-200.
1342 <http://dx.doi.org/10.1016/j.apcatb.2015.03.052>
1343

1344 Flores, N., Brillas, E., Centellas, F., Rodríguez, R. M., Cabot, P. L., Garrido, J. A., &
1345 Sirés, I. (2018). Treatment of olive oil mill wastewater by single
1346 electrocoagulation with different electrodes and sequential
1347 electrocoagulation/electrochemical Fenton-based processes. *Journal of*
1348 *Hazardous Materials*, 347, 58-66.
1349 <https://doi.org/10.1016/J.JHAZMAT.2017.12.059>
1350

1351 Flores, N., Cabot, P. L., Centellas, F., Garrido, J. A., Rodríguez, R. M., Brillas, E., &
1352 Sirés, I. (2017). 4-Hydroxyphenylacetic acid oxidation in sulfate and real olive oil
1353 mill wastewater by electrochemical advanced processes with a boron-doped
1354 diamond anode. *Journal of Hazardous Materials*, 321, 566-575.
1355 <https://doi.org/10.1016/J.JHAZMAT.2016.09.057>
1356

1357 Foudhaili, T., Jaidi, R., Neculita, C. M., Rosa, E., Triffault-Bouchet, G., Veilleux, E.,
1358 Coudert, L., & Lefebvre, O. (2020). Effect of the electrocoagulation process on
1359 the toxicity of gold mine effluents: A comparative assessment of *Daphnia magna*
1360 and *Daphnia pulex*. *Science of The Total Environment*, 708, 134739.
1361 <https://doi.org/10.1016/j.scitotenv.2019.134739>
1362

1363 Foudhaili, T., Lefebvre, O., Coudert, L., & Neculita, C. M. (2020). Sulfate removal from
1364 mine drainage by electrocoagulation as a stand-alone treatment or polishing step.
1365 *Minerals Engineering*, 152(February), 106337.
1366 <https://doi.org/10.1016/j.mineng.2020.106337>
1367

1368 Foudhaili, T., Rakotonimaro, T. V., Neculita, C. M., Coudert, L., & Lefebvre, O. (2019).
1369 Comparative efficiency of microbial fuel cells and electrocoagulation for the
1370 treatment of iron-rich acid mine drainage. *Journal of Environmental Chemical*
1371 *Engineering*, 7(3), 103149. <https://doi.org/10.1016/j.jece.2019.103149>
1372

- 1373 Fudala-Ksiazek, S., Sobaszek, M., Luczkiewicz, A., Pieczynska, A., Ofiarska, A., Fiszka-
 1374 Borzyszkowska, A., Sawczak, M., Ficek, M., Bogdanowicz, R., & Siedlecka, E.
 1375 M. (2018). Influence of the boron doping level on the electrochemical oxidation
 1376 of raw landfill leachates: Advanced pre-treatment prior to the biological nitrogen
 1377 removal. *Chemical Engineering Journal*, 334(May 2017), 1074-1084.
 1378 <https://doi.org/https://doi.org/10.1016/j.cej.2017.09.196>
 1379
- 1380 Ganiyu, S. O., Oturan, N., Raffy, S., Cretin, M., Esmilaire, R., van Hullebusch, E.,
 1381 Esposito, G., & Oturan, M. A. (2016). Sub-stoichiometric titanium oxide (Ti4O7)
 1382 as a suitable ceramic anode for electrooxidation of organic pollutants: A case
 1383 study of kinetics, mineralization and toxicity assessment of amoxicillin. *Water*
 1384 *Research*, 106, 171-182. <https://doi.org/10.1016/j.watres.2016.09.056>
 1385
- 1386 Ganiyu, S. O., van Hullebusch, E. D., Cretin, M., Esposito, G., & Oturan, M. A. (2015).
 1387 Coupling of membrane filtration and advanced oxidation processes for removal
 1388 of pharmaceutical residues: A critical review. *Separation and Purification*
 1389 *Technology*, 156, 891-914. <https://doi.org/10.1016/j.seppur.2015.09.059>
 1390
- 1391 Ganzenko, O., Huguenot, D., van Hullebusch, E. D., Esposito, G., & Oturan, M. A.
 1392 (2014). Electrochemical advanced oxidation and biological processes for
 1393 wastewater treatment: a review of the combined approaches. *Environmental*
 1394 *science and pollution research international*, 21(14), 8493-8524.
 1395 <https://doi.org/10.1007/s11356-014-2770-6>
 1396
- 1397 García-Rodríguez, O., Bañuelos, J. A., El-Ghenymy, A., Godínez, L. A., Brillas, E., &
 1398 Rodríguez-Valadez, F. J. (2016). Use of a carbon felt–iron oxide air-diffusion
 1399 cathode for the mineralization of Malachite Green dye by heterogeneous electro-
 1400 Fenton and UVA photoelectro-Fenton processes. *Journal of Electroanalytical*
 1401 *Chemistry*, 767, 40-48. <https://doi.org/10.1016/j.jelechem.2016.01.035>
 1402
- 1403 Garcia-Rodriguez, O., Lee, Y. Y., Olvera-Vargas, H., Deng, F., Wang, Z., & Lefebvre,
 1404 O. (2018). Mineralization of electronic wastewater by electro-Fenton with an
 1405 enhanced graphene-based gas diffusion cathode. *Electrochimica Acta*.
 1406 <https://doi.org/10.1016/j.electacta.2018.04.076>
 1407
- 1408 Garcia-Rodriguez, O., Villot, A., Olvera-Vargas, H., Gerente, C., Andres, Y., &
 1409 Lefebvre, O. (2020, 2020/08/15/). Impact of the saturation level on the
 1410 electrochemical regeneration of activated carbon in a single sequential reactor.
 1411 *Carbon*, 163, 265-275.
 1412 <https://doi.org/https://doi.org/10.1016/j.carbon.2020.02.041>
 1413
- 1414 Garcia-Segura, S., & Brillas, E. (2017). Applied photoelectrocatalysis on the degradation
 1415 of organic pollutants in wastewaters. *Journal of Photochemistry and*
 1416 *Photobiology C: Photochemistry Reviews*, 31, 1-35.
 1417 <https://doi.org/10.1016/J.JPHOTOCHEMREV.2017.01.005>
 1418
- 1419 Garcia-Segura, S., Eiband, M. M. S. G., de Melo, J. V., & Martínez-Huitle, C. A. (2017).
 1420 Electrocoagulation and advanced electrocoagulation processes: A general review
 1421 about the fundamentals, emerging applications and its association with other

- 1422 technologies. *Journal of Electroanalytical Chemistry*, 801, 267-299.
 1423 <https://doi.org/10.1016/J.JELECHEM.2017.07.047>
 1424
- 1425 Garcia-Segura, S., Ocon, J. D., & Chong, M. N. (2018). Electrochemical oxidation
 1426 remediation of real wastewater effluents — A review. *Process Safety and*
 1427 *Environmental Protection*, 113, 48-67.
 1428 <https://doi.org/10.1016/j.psep.2017.09.014>
 1429
- 1430 Gargouri, B., Dridi, O., Gargouri, B., Kallel, S., & Abdelhedi, R. (2014). Application of
 1431 electrochemical technology for removing petroleum hydrocarbons from produced
 1432 water using lead dioxide and boron-doped diamond electrodes. *Chemosphere*,
 1433 117, 309-315. <https://doi.org/10.1016/j.chemosphere.2014.07.067>
 1434
- 1435 Gharibi, H., Sowlat, M. H., Mahvi, A. H., Keshavarz, M., Safari, M. H., Lotfi, S., Bahram
 1436 Abadi, M., & Alijanzadeh, A. (2013). Performance evaluation of a bipolar
 1437 electrolysis/electrocoagulation (EL/EC) reactor to enhance the sludge
 1438 dewaterability. *Chemosphere*, 90(4), 1487-1494.
 1439 <http://dx.doi.org/10.1016/j.chemosphere.2012.09.069>
 1440
- 1441 Gherardini, L., Michaud, P. A., Panizza, M., Comninellis, C., & Vatisstas, N. (2001, June
 1442 1, 2001). Electrochemical Oxidation of 4-Chlorophenol for Wastewater
 1443 Treatment: Definition of Normalized Current Efficiency (ϕ). *Journal of The*
 1444 *Electrochemical Society*, 148(6), D78-D82. <https://doi.org/10.1149/1.1368105>
 1445
- 1446 Gómez, J., Alcántara, M. T., Pazos, M., & Sanromán, M. Á. (2010). Soil washing using
 1447 cyclodextrins and their recovery by application of electrochemical technology.
 1448 *Chemical Engineering Journal*, 159(1/3), 53-57.
 1449 <https://doi.org/10.1016/j.cej.2010.02.025>
 1450
- 1451 Graça, N. S., Ribeiro, A. M., & Rodrigues, A. E. (2019, 2019/04/06/). Modeling the
 1452 electrocoagulation process for the treatment of contaminated water. *Chemical*
 1453 *Engineering Science*, 197, 379-385.
 1454 <https://doi.org/https://doi.org/10.1016/j.ces.2018.12.038>
 1455
- 1456 Hakizimana, J. N., Gourich, B., Chafi, M., Stiriba, Y., Vial, C., Drogui, P., & Naja, J.
 1457 (2017). Electrocoagulation process in water treatment: A review of
 1458 electrocoagulation modeling approaches. *Desalination*, 404, 1-21.
 1459 <https://doi.org/10.1016/j.desal.2016.10.011>
 1460
- 1461 Hanna, K., Chiron, S., & Oturan, M. A. (2005). Coupling enhanced water solubilization
 1462 with cyclodextrin to indirect electrochemical treatment for pentachlorophenol
 1463 contaminated soil remediation. *Water Research*, 39(12), 2763--2773.
 1464 <https://doi.org/10.1016/j.watres.2005.04.057>
 1465
- 1466 Heng, G. C., & Isa, M. H. (2014). Electrochemical disintegration of activated sludge
 1467 using Ti/RuO₂ anode. *Applied Mechanics and Materials*, 567, 44-49.
 1468
- 1469 Hu, S., Hu, J., Liu, B., Wang, D., Wu, L., Xiao, K., Liang, S., Hou, H., & Yang, J. (2018).
 1470 In situ generation of zero valent iron for enhanced hydroxyl radical oxidation in

- 1471 an electrooxidation system for sewage sludge dewatering. *Water Research*, 145,
 1472 162-171. <https://doi.org/10.1016/j.watres.2018.08.027>
 1473
- 1474 Huguenot, D., Mousset, E., van Hullebusch, E. D., & Oturan, M. A. (2015). Combination
 1475 of surfactant enhanced soil washing and electro-Fenton process for the treatment
 1476 of soils contaminated by petroleum hydrocarbons. *Journal of Environmental*
 1477 *Management*, 153, 40-47. [https://www.sciencedirect-](https://www.sciencedirect.com.libproxy1.nus.edu.sg/science/article/pii/S0301479715000468)
 1478 [com.libproxy1.nus.edu.sg/science/article/pii/S0301479715000468](https://www.sciencedirect.com.libproxy1.nus.edu.sg/science/article/pii/S0301479715000468)
 1479
- 1480 Huong Le, T. X., Bechelany, M., & Cretin, M. (2017). Carbon felt based-electrodes for
 1481 energy and environmental applications: A review. *Carbon*, 122, 564-591.
 1482 <https://doi.org/10.1016/J.CARBON.2017.06.078>
 1483
- 1484 Hurwitz, G., Hoek, E. M. V., Liu, K., Fan, L., & Roddick, F. a. (2014). Photo-assisted
 1485 electrochemical treatment of municipal wastewater reverse osmosis concentrate.
 1486 *Chemical Engineering Journal*, 249, 180--188.
 1487 <https://doi.org/10.1016/j.cej.2014.03.084>
 1488
- 1489 Ibarra-Taquez, H. N., GilPavas, E., Blatchley, E. R., Gómez-García, M.-Á., & Dobrosz-
 1490 Gómez, I. (2017, 2017/09/15/). Integrated electrocoagulation-electrooxidation
 1491 process for the treatment of soluble coffee effluent: Optimization of COD
 1492 degradation and operation time analysis. *Journal of Environmental Management*,
 1493 200, 530-538. <https://doi.org/https://doi.org/10.1016/j.jenvman.2017.05.095>
 1494
- 1495 Isarain-Chavez, E., de la Rosa, C., Godinez, L. A., Brillas, E., & Peralta-Hernandez, J.
 1496 M. (2014). Comparative study of electrochemical water treatment processes for a
 1497 tannery wastewater effluent. *Journal of Electroanalytical Chemistry*, 713, 62-69.
 1498 <http://www.sciencedirect.com/science/article/pii/S1572665713005213>
 1499
- 1500 Jaafarzadeh, N., Ghanbari, F., Ahmadi, M., & Omidinasab, M. (2017). Efficient
 1501 integrated processes for pulp and paper wastewater treatment and phytotoxicity
 1502 reduction: Permanganate, electro-Fenton and Co₃O₄/UV/peroxymonosulfate.
 1503 *Chemical Engineering Journal*, 308, 142-150.
 1504 <https://doi.org/10.1016/J.CEJ.2016.09.015>
 1505
- 1506 Kahraman, Ö., & Şimşek, İ. (2020, 2020/09/10/). Color removal from denim production
 1507 facility wastewater by electrochemical treatment process and optimization with
 1508 regression method. *Journal of Cleaner Production*, 267, 122168.
 1509 <https://doi.org/https://doi.org/10.1016/j.jclepro.2020.122168>
 1510
- 1511 Khataee, A., Vahid, B., Behjati, B., Safarpour, M., & Joo, S. W. (2014, 2014/02/01/).
 1512 Kinetic modeling of a triarylmethane dye decolorization by photoelectro-Fenton
 1513 process in a recirculating system: Nonlinear regression analysis. *Chemical*
 1514 *Engineering Research and Design*, 92(2), 362-367.
 1515 <https://doi.org/https://doi.org/10.1016/j.cherd.2013.07.019>
 1516
- 1517 Khoufi, S., Aloui, F., & Sayadi, S. (2006). Treatment of olive oil mill wastewater by
 1518 combined process electro-Fenton reaction and anaerobic digestion. *Water*
 1519 *Research*, 40(10), 2007-2016. <https://doi.org/10.1016/j.watres.2006.03.023>
 1520

- 1521 Khoufi, S., Aloui, F., & Sayadi, S. (2009, 2009/02/01/). Pilot scale hybrid process for
1522 olive mill wastewater treatment and reuse. *Chemical Engineering and*
1523 *Processing: Process Intensification*, 48(2), 643-650.
1524 <https://doi.org/https://doi.org/10.1016/j.cep.2008.07.007>
1525
- 1526 Kishimoto, N., Hatta, M., Kato, M., & Otsu, H. (2017). Effects of oxidation–reduction
1527 potential control and sequential use of biological treatment on the electrochemical
1528 Fenton-type process. *Process Safety and Environmental Protection*, 105, 134-
1529 142. <https://doi.org/10.1016/J.PSEP.2016.10.017>
1530
- 1531 Klidi, N., Clematis, D., Delucchi, M., Gadri, A., Ammar, S., & Panizza, M. (2018).
1532 Applicability of electrochemical methods to paper mill wastewater for reuse.
1533 Anodic oxidation with BDD and TiRuSnO₂ anodes. *Journal of Electroanalytical*
1534 *Chemistry*, 815(March), 16-23. <https://doi.org/10.1016/j.jelechem.2018.02.063>
1535
- 1536 Kobya, M., Gengec, E., & Demirbas, E. (2016). Operating parameters and costs
1537 assessments of a real dyehouse wastewater effluent treated by a continuous
1538 electrocoagulation process. *Chemical Engineering and Processing: Process*
1539 *Intensification*, 101, 87-100. <https://doi.org/10.1016/J.CEP.2015.11.012>
1540
- 1541 Lacasa, E., Cañizares, P., Sáez, C., Fernández, F. J., & Rodrigo, M. A. (2011).
1542 Electrochemical phosphates removal using iron and aluminium electrodes.
1543 *Chemical Engineering Journal*, 172(1), 137-143.
1544 <https://doi.org/10.1016/J.CEJ.2011.05.080>
1545
- 1546 Lan, Y., Coetsier, C., Causserand, C., & Groenen Serrano, K. (2018, 2018/02/01/). An
1547 experimental and modelling study of the electrochemical oxidation of
1548 pharmaceuticals using a boron-doped diamond anode. *Chemical Engineering*
1549 *Journal*, 333, 486-494. <https://doi.org/https://doi.org/10.1016/j.cej.2017.09.164>
1550
- 1551 Li, Y., Yuan, X., Wu, Z., Wang, H., Xiao, Z., Wu, Y., Chen, X., & Zeng, G. (2016).
1552 Enhancing the sludge dewaterability by electrolysis/electrocoagulation combined
1553 with zero-valent iron activated persulfate process. *Chemical Engineering Journal*,
1554 303, 636-645. <http://dx.doi.org/10.1016/j.cej.2016.06.041>
1555
- 1556 Ling, Y., Hu, J., Qian, Z., Zhu, L., & Chen, X. (2016). Continuous treatment of
1557 biologically treated textile effluent using a multi-cell electrochemical reactor.
1558 *Chemical Engineering Journal journal*, 286, 571--577.
1559 <https://doi.org/10.1016/j.cej.2015.10.104>
1560
- 1561 Liu, H., Li, X. Z., Leng, Y. J., & Wang, C. (2007, 2007/03/01/). Kinetic modeling of
1562 electro-Fenton reaction in aqueous solution. *Water Research*, 41(5), 1161-1167.
1563 <https://doi.org/https://doi.org/10.1016/j.watres.2006.12.006>
1564
- 1565 Liu, W. H., Zhang, C. G., Gao, P. F., Liu, H., Song, Y. Q., & Yang, J. F. (2017). Advanced
1566 treatment of tannery wastewater using the combination of UASB, SBR,
1567 electrochemical oxidation and BAF. *Journal of Chemical Technology &*
1568 *Biotechnology*, 92(3), 588-597. <https://doi.org/doi:10.1002/jctb.5037>
1569

- 1570 Liu, Y., Wu, Z.-y., Peng, P., Xie, H.-b., Li, X.-y., Xu, J., & Li, W.-h. (2020, 2020/03/15/).
 1571 A pilot-scale three-dimensional electrochemical reactor combined with
 1572 anaerobic-anoxic-oxic system for advanced treatment of coking wastewater.
 1573 *Journal of Environmental Management*, 258, 110021.
 1574 <https://doi.org/https://doi.org/10.1016/j.jenvman.2019.110021>
 1575
- 1576 Lu, J., Wang, Z., Ma, X., Tang, Q., & Li, Y. (2017, 2017/06/29/). Modeling of the
 1577 electrocoagulation process: A study on the mass transfer of electrolysis and
 1578 hydrolysis products. *Chemical Engineering Science*, 165, 165-176.
 1579 <https://doi.org/https://doi.org/10.1016/j.ces.2017.03.001>
 1580
- 1581 Lu, M. (2019). Advanced treatment of aged landfill leachate through the combination of
 1582 aged-refuse bioreactor and three-dimensional electrode electro-Fenton process.
 1583 *Environmental Technology*, 1-10.
 1584 <https://doi.org/10.1080/09593330.2019.1677781>
 1585
- 1586 Lütke Eversloh, C., Henning, N., Schulz, M., & Ternes, T. A. (2014, 2014/01/).
 1587 Electrochemical treatment of iopromide under conditions of reverse osmosis
 1588 concentrates--elucidation of the degradation pathway. *Water Research*, 48, 237-
 1589 246. <https://doi.org/10.1016/j.watres.2013.09.035>
 1590
- 1591 Mamelkina, M. A., Cotillas, S., Lacasa, E., S'a, ez, Cristina, Tuunila, R., Sillanpaa, M.,
 1592 Hakkinen, A., & Rodrigo, M. A. (2017). Removal of sulfate from mining waters
 1593 by electrocoagulation. *Separation and Purification Technology*, 182, 87-93.
 1594 <http://dx.doi.org/10.1016/j.seppur.2017.03.044>
 1595
- 1596 Mamelkina, M. A., Cotillas, S., Lacasa, E., Tuunila, R., Sillan, M., Hakkinen, A., &
 1597 Rodrigo, M. A. (2018). Continuous electrocoagulation process for treatment of
 1598 mining waters. IMWA "Risk to Opportunity",
 1599
- 1600 Mamelkina, M. A., Tuunila, R., Sillanpaa, M., & Hakkinen, A. (2019). Systematic study
 1601 on sulfate removal from mining waters by electrocoagulation. *Separation and*
 1602 *Purification Technology*, 216(October 2018), 43-50.
 1603 <https://doi.org/10.1016/j.seppur.2019.01.056>
 1604
- 1605 Mamelkina, M. A., Vehmaanpera, P., Tuunila, R., Sillanpaa, M., & Hakkinen, A. (2019).
 1606 Electrochemical treatment of mining waters. IMWA "Mine Water: Technological
 1607 and Ecological Challenges",
 1608
- 1609 Mameri, N., Yeddou, A. R., Lounici, H., Belhocine, D., Grib, H., & Bariou, B. (1998,
 1610 1998/03/01/). Defluoridation of septentrional Sahara water of north Africa by
 1611 electrocoagulation process using bipolar aluminium electrodes. *Water Research*,
 1612 32(5), 1604-1612. [https://doi.org/https://doi.org/10.1016/S0043-1354\(97\)00357-](https://doi.org/https://doi.org/10.1016/S0043-1354(97)00357-6)
 1613 [6](https://doi.org/https://doi.org/10.1016/S0043-1354(97)00357-6)
 1614
- 1615 Mandal, P., Dubey, B. K., & Gupta, A. K. (2017). Review on landfill leachate treatment
 1616 by electrochemical oxidation: Drawbacks, challenges and future scope. *Waste*
 1617 *Management*, 69, 250--273. <https://doi.org/10.1016/j.wasman.2017.08.034>
 1618

- 1619 Mandal, P., Gupta, A. K., & Dubey, B. K. (2020). Role of inorganic anions on the
1620 performance of landfill leachate treatment by electrochemical oxidation using
1621 graphite/PbO₂ electrode. *Journal of Water Process Engineering*, 33(November
1622 2019), 101119. <https://doi.org/10.1016/j.jwpe.2019.101119>
1623
- 1624 Mansour, D., Fourcade, F., Soutrel, I., Hauchard, D., Bellakhal, N., & Amrane, A. (2015).
1625 Mineralization of synthetic and industrial pharmaceutical effluent containing
1626 trimethoprim by combining electro-Fenton and activated sludge treatment.
1627 *Journal of the Taiwan Institute of Chemical Engineers*, 53, 58-67.
1628 <https://doi.org/10.1016/j.jtice.2015.02.022>
1629
- 1630 Martínez-Delgadillo, S. A., Mollinedo P, H. R., Gutiérrez, M. A., Barceló, I. D., &
1631 Méndez, J. M. (2010, 2010/04/05/). Performance of a tubular electrochemical
1632 reactor, operated with different inlets, to remove Cr(VI) from wastewater.
1633 *Computers & Chemical Engineering*, 34(4), 491-499.
1634 <https://doi.org/https://doi.org/10.1016/j.compchemeng.2009.05.016>
1635
- 1636 Martínez-Huitle, C. A., Rodrigo, M. A., Sirés, I., & Scialdone, O. (2015). Single and
1637 Coupled Electrochemical Processes and Reactors for the Abatement of Organic
1638 Water Pollutants: A Critical Review. *Chemical Reviews*, 115(24), 13362-13407.
1639 <https://doi.org/10.1021/acs.chemrev.5b00361>
1640
- 1641 Mascia, M., Vacca, A., Polcaro, A. M., Palmas, S., Ruiz, J. R., & Da Pozzo, A. (2010,
1642 2010/02/15/). Electrochemical treatment of phenolic waters in presence of
1643 chloride with boron-doped diamond (BDD) anodes: Experimental study and
1644 mathematical model. *Journal of Hazardous Materials*, 174(1), 314-322.
1645 <https://doi.org/https://doi.org/10.1016/j.jhazmat.2009.09.053>
1646
- 1647 Masihi, H., & Gholikandi, G. B. (2018). Employing Electrochemical-Fenton process for
1648 conditioning and dewatering of anaerobically digested sludge : A novel approach.
1649 *Water Research*, 144(11), 373-382. <https://doi.org/10.1016/j.watres.2018.07.054>
1650
- 1651 Mollah, M. Y. A., Schennach, R., Parga, J. R., & Cocke, D. L. (2001). Electrocoagulation
1652 (EC) — science and applications. *Journal of Hazardous Materials*, 84(1), 29-41.
1653 [https://doi.org/10.1016/S0304-3894\(01\)00176-5](https://doi.org/10.1016/S0304-3894(01)00176-5)
1654
- 1655 Moreira, F. C., Boaventura, R. A. R., Brillas, E., & Vilar, V. J. P. (2015). Remediation of
1656 a winery wastewater combining aerobic biological oxidation and electrochemical
1657 advanced oxidation processes. *Water Research*, 75, 95-108.
1658 <https://doi.org/10.1016/J.WATRES.2015.02.029>
1659
- 1660 Moreira, F. C., Boaventura, R. A. R., Brillas, E., & Vilar, V. J. P. (2017). Electrochemical
1661 advanced oxidation processes: A review on their application to synthetic and real
1662 wastewaters. *Applied Catalysis B: Environmental*, 202, 217-261.
1663 <https://doi.org/10.1016/j.apcatb.2016.08.037>
1664
- 1665 Moreira, F. C., Soler, J., Fonseca, A., Saraiva, I., Boaventura, R. A. R., Brillas, E., &
1666 Vilar, V. J. P. (2015). Incorporation of electrochemical advanced oxidation
1667 processes in a multistage treatment system for sanitary landfill leachate. *Water*

- 1668 *Research*, 81, 375-387.
 1669 <https://doi.org/https://doi.org/10.1016/j.watres.2015.05.036>
 1670
- 1671 Moreira, F. C., Soler, J., Fonseca, A., Saraiva, I., Boaventura, R. A. R., Brillas, E., &
 1672 Vilar, V. J. P. (2016). Electrochemical advanced oxidation processes for sanitary
 1673 landfill leachate remediation: Evaluation of operational variables. *Applied*
 1674 *Catalysis B: Environmental*, 182, 161-171.
 1675 <https://doi.org/10.1016/J.APCATB.2015.09.014>
 1676
- 1677 Morgan, S. A., Matthews, Z. N., Morgan, P. G., & Stanley, P. (2017). Removal of Iron
 1678 from Dyffryn Adda, Parys Mountain, N. Wales, UK using Sono-electrochemistry
 1679 (Electrolysis with assisted Power Ultrasound). IMWA "Mine Water and Circular
 1680 Economy",
 1681
- 1682 Moussa, D. T., El-Naas, M. H., Nasser, M., & Al-Marri, M. J. (2017). A comprehensive
 1683 review of electrocoagulation for water treatment: Potentials and challenges.
 1684 *Journal of Environmental Management*, 186, 24-41.
 1685 <https://doi.org/10.1016/J.JENVMAN.2016.10.032>
 1686
- 1687 Mousset, Huguenot, Van Hullebusch, E. D., Oturan, N., Guibaud, G., Esposito, G., &
 1688 Oturan, M. A. (2016). Impact of electrochemical treatment of soil washing
 1689 solution on PAH degradation efficiency and soil respirometry. *Environmental*
 1690 *Pollution*, 211, 354-362. [https://www-sciencedirect-](https://www-sciencedirect-com.libproxy1.nus.edu.sg/science/article/pii/S0269749116300215)
 1691 [com.libproxy1.nus.edu.sg/science/article/pii/S0269749116300215](https://www-sciencedirect-com.libproxy1.nus.edu.sg/science/article/pii/S0269749116300215)
 1692
- 1693 Mousset, & Oturan, M. a. a. (2014). Soil Washing/Flushing Treatments of Organic
 1694 Pollutants Enhanced by Cyclodextrins and Integrated Treatments: State of the Art.
 1695 *Critical Reviews in Environmental Science and Technology*, 44(7), 705--795.
 1696 <https://doi.org/10.1080/10643389.2012.741307>
 1697
- 1698 Mousset, Oturan, N., van Hullebusch, E. D., Guibaud, G., Esposito, G., & Oturan, M. A.
 1699 (2013). A new micelle-based method to quantify the Tween 80 \textregistered
 1700 surfactant for soil remediation. *Agronomy for Sustainable Development*, 33(4),
 1701 839--846. <https://doi.org/doi:10.1007/s13593-013-0140-2>
 1702
- 1703 Mousset, Trellu, C., Oturan, N., Rodrigo, M. A., & Oturan, M. A. (2017). Soil
 1704 Remediation by Electro-Fenton Process. 1--27.
 1705 <https://link.springer.com/chapter/10.1007%2F978-94-007-38>
 1706
- 1707 Mousset, E., Frunzo, L., Esposito, G., Hullebusch, E. D. v., Oturan, N., & Oturan, M. A.
 1708 (2016, 2016/01/01/). A complete phenol oxidation pathway obtained during
 1709 electro-Fenton treatment and validated by a kinetic model study. *Applied*
 1710 *Catalysis B: Environmental*, 180, 189-198.
 1711 <https://doi.org/https://doi.org/10.1016/j.apcatb.2015.06.014>
 1712
- 1713 Mousset, E., Oturan, N., van Hullebusch, E. D., Guibaud, G., Esposito, G., & Oturan, M.
 1714 A. (2014a). Influence of solubilizing agents (cyclodextrin or surfactant) on
 1715 phenanthrene degradation by electro-Fenton process – Study of soil washing
 1716 recycling possibilities and environmental impact. *Water Research*, 48, 306-316.
 1717 <https://doi.org/10.1016/j.watres.2013.09.044>

- 1718
- 1719 Mousset, E., Oturan, N., van Hullebusch, E. D., Guibaud, G., Esposito, G., & Oturan, M.
- 1720 A. (2014b). Treatment of synthetic soil washing solutions containing
- 1721 phenanthrene and cyclodextrin by electro-oxidation. Influence of anode materials
- 1722 on toxicity removal and biodegradability enhancement. *Applied Catalysis B:*
- 1723 *Environmental*, 160–161, 666-675.
- 1724 <https://doi.org/http://dx.doi.org/10.1016/j.apcatb.2014.06.018>
- 1725
- 1726 Mousset, E., Pechaud, Y., Oturan, N., & Oturan, M. A. (2019). Charge transfer/mass
- 1727 transport competition in advanced hybrid electrocatalytic wastewater treatment:
- 1728 Development of a new current efficiency relation. *Applied Catalysis B:*
- 1729 *Environmental*, 240, 102-111. <https://doi.org/10.1016/J.APCATB.2018.08.055>
- 1730
- 1731 Mousset, E., Wang, Z., & Lefebvre, O. (2016). Electro-Fenton for control and removal
- 1732 of micropollutants – process optimization and energy efficiency. *Water Science*
- 1733 *and Technology*, 74(9), 2068-2074. <https://doi.org/10.2166/wst.2016.353>
- 1734
- 1735 Murati, M., Oturan, N., van Hullebusch, E. D., & Oturan, M. A. (2009). Electro-Fenton
- 1736 Treatment of TNT in Aqueous Media in Presence of Cyclodextrin . Application
- 1737 to Ex-situ Treatment of Contaminated Soil Abstract : . *Journal of Advanced*
- 1738 *Oxidation Technologies*, 12(1), 29--36.
- 1739
- 1740 Nageswara Rao, N., Rohit, M., Nitin, G., Parameswaran, P. N., & Astik, J. K. (2009).
- 1741 Kinetics of electrooxidation of landfill leachate in a three-dimensional carbon bed
- 1742 electrochemical reactor. *Chemosphere*, 76(9), 1206-1212.
- 1743 <https://doi.org/10.1016/J.CHEMOSPHERE.2009.06.009>
- 1744
- 1745 Naje, A. S., Chelliapan, S., Zakaria, Z., & Abbas, S. A. (2016, 2016/07/01/).
- 1746 Electrocoagulation using a rotated anode: A novel reactor design for textile
- 1747 wastewater treatment. *Journal of Environmental Management*, 176, 34-44.
- 1748 <https://doi.org/https://doi.org/10.1016/j.jenvman.2016.03.034>
- 1749
- 1750 Nariyan, E., Sillanpaa, M., & Wolkersdorfer, C. (2016). Cadmium removal from real
- 1751 mine water by electrocoagulation. IMWA "Mining Meets Water – Conflicts and
- 1752 Solutions",
- 1753
- 1754 Nariyan, E., Sillanpaa, M., & Wolkersdorfer, C. (2017). Electrocoagulation treatment of
- 1755 mine water from the deepest working European metal mine – Performance,
- 1756 isotherm and kinetic studies. *Separation and Purification Technology*, 177, 363-
- 1757 373. <http://dx.doi.org/10.1016/j.seppur.2016.12.042>
- 1758
- 1759 Nariyan, E., Wolkersdorfer, C., & Sillanpaa, M. (2018). Sulfate removal from acid mine
- 1760 water from the deepest active European mine by precipitation and various
- 1761 electrocoagulation configurations. *Journal of Environmental Management*,
- 1762 227(September), 162-171. <https://doi.org/10.1016/j.jenvman.2018.08.095>
- 1763
- 1764 Nguyen, D. D., Ngo, H. H., & Yoon, Y. S. (2014). A new hybrid treatment system of
- 1765 bioreactors and electrocoagulation for superior removal of organic and nutrient
- 1766 pollutants from municipal wastewater. *Bioresource Technology*, 153, 116-125.
- 1767 <https://doi.org/10.1016/J.BIORTECH.2013.11.048>

- 1768
 1769 Nidheesh, P. V., & Gandhimathi, R. (2012). Trends in electro-Fenton process for water
 1770 and wastewater treatment: An overview. *Desalination*, 299, 1-15.
 1771 <https://doi.org/10.1016/j.desal.2012.05.011>
 1772
- 1773 Nidheesh, P. V., Kumar, A., Syam Babu, D., Scaria, J., & Suresh Kumar, M. (2020).
 1774 Treatment of mixed industrial wastewater by electrocoagulation and indirect
 1775 electrochemical oxidation. *Chemosphere*, 251, 126437.
 1776 <https://doi.org/10.1016/j.chemosphere.2020.126437>
 1777
- 1778 Nuñez, P., Hansen, H. K., Aguirre, S., & Maureira, C. (2011). Electrocoagulation of
 1779 arsenic using iron nanoparticles to treat copper mineral processing wastewater.
 1780 *Separation and Purification Technology*, 79(2), 285-290.
 1781 <https://doi.org/10.1016/J.SEPPUR.2011.02.028>
 1782
- 1783 Oller, I., Malato, S., & Sánchez-Pérez, J. A. (2011). Combination of Advanced Oxidation
 1784 Processes and biological treatments for wastewater decontamination-A review.
 1785 *Science of The Total Environment*, 409, 4141-4166.
 1786 [http://www.scopus.com/inward/record.url?eid=2-s2.0-](http://www.scopus.com/inward/record.url?eid=2-s2.0-78651399964&partnerID=40&md5=57a67e3c6df6f819340734af606e823b)
 1787 [78651399964&partnerID=40&md5=57a67e3c6df6f819340734af606e823b](http://www.scopus.com/inward/record.url?eid=2-s2.0-78651399964&partnerID=40&md5=57a67e3c6df6f819340734af606e823b)
 1788
- 1789 Olvera-Vargas, H., Gore-Datar, N., Garcia-Rodriguez, O., Mutnuri, S., & Lefebvre, O.
 1790 (under review). Electro-Fenton treatment of real pharmaceutical wastewater
 1791 paired with a BDD anode: reaction mechanisms and respective contribution of
 1792 homogeneous and heterogenous •OH. *Chemical Engineering Journal*.
 1793
- 1794 Olvera-Vargas, H., Oturan, N., Oturan, M. A., & Brillas, E. (2015). Electro-Fenton and
 1795 solar photoelectro-Fenton treatments of the pharmaceutical ranitidine in pre-pilot
 1796 flow plant scale. *Separation and Purification Technology*, 146, 127-135.
 1797 <https://doi.org/10.1016/j.seppur.2015.03.046>
 1798
- 1799 Olvera-Vargas, H., Rouch, J.-C., Coetsier, C., Cretin, M., & Causserand, C. (2018,
 1800 2018/09/12/). Dynamic cross-flow electro-Fenton process coupled to anodic
 1801 oxidation for wastewater treatment: Application to the degradation of
 1802 acetaminophen. *Separation and Purification Technology*, 203, 143-151.
 1803 <https://doi.org/https://doi.org/10.1016/j.seppur.2018.03.063>
 1804
- 1805 Olvera-Vargas, H., Trellu, C., Oturan, N., & Oturan, M. A. (2017). Bio-electro-Fenton:
 1806 A New Combined Process – Principles and Applications. In M. Zhou, M. A.
 1807 Oturan, & I. Sires (Eds.), (pp. 29-56). Springer, Singapore.
 1808 https://doi.org/10.1007/698_2017_53
 1809
- 1810 Olvera-Vargas, H., Zheng, X., Garcia-Rodriguez, O., & Lefebvre, O. (2019). Sequential
 1811 “electrochemical peroxidation – Electro-Fenton” process for anaerobic sludge
 1812 treatment. *Water Research*, 154, 277-286.
 1813 <https://doi.org/10.1016/j.watres.2019.01.063>
 1814
- 1815 Orescanin, V., & Kollar, R. (2012). A combined CaO/electrochemical treatment of the
 1816 acid mine drainage from the "Robule" Lake. *Journal of Environmental Science*

- 1817 *and Health - Part A*, 47(8), 1186-1191.
 1818 <https://doi.org/10.1080/10934529.2012.668405>
 1819
- 1820 Orescanin, V., Kollar, R., Nad, K., Mikelic, I. L., & Gustek, S. F. (2013). Treatment of
 1821 winery wastewater by electrochemical methods and advanced oxidation
 1822 processes. *Journal of Environmental Science and Health, Part A*, 48(12), 1543-
 1823 1547. <https://doi.org/10.1080/10934529.2013.797267>
 1824
- 1825 Oturan, N., van Hullebusch, E. D., Zhang, H., Mazeas, L., Budzinski, H., Le Menach, K.,
 1826 & Oturan, M. A. (2015). Occurrence and Removal of Organic Micropollutants in
 1827 Landfill Leachates Treated by Electrochemical Advanced Oxidation Processes.
 1828 *Environmental Science & Technology*, 49(20), 12187-12196.
 1829 <https://doi.org/10.1021/acs.est.5b02809>
 1830
- 1831 Panizza, M., & Cerisola, G. (2004). Electrochemical Oxidation as a Final Treatment of
 1832 Synthetic Tannery Wastewater. *Environmental Science & Technology*, 38(20),
 1833 5470--5475. <https://doi.org/10.1021/es049730n>
 1834
- 1835 Panizza, M., & Cerisola, G. (2010). Applicability of electrochemical methods to carwash
 1836 wastewaters for reuse. Part 1: Anodic oxidation with diamond and lead dioxide
 1837 anodes. *Journal of Electroanalytical Chemistry*, 638(1), 28-32.
 1838 <https://doi.org/10.1016/J.JELECHEM.2009.10.025>
 1839
- 1840 Panizza, M., Delucchi, M., & Sirs, I. (2010). Electrochemical process for the treatment
 1841 of landfill leachate. *Journal of Applied Electrochemistry*, 40(10), 1721--1727.
 1842 <https://doi.org/10.1007/s10800-010-0109-7>
 1843
- 1844 Panizza, M., Michaud, P. A., Cerisola, G., & Comninellis, C. (2001, 2001/07/13/).
 1845 Anodic oxidation of 2-naphthol at boron-doped diamond electrodes. *Journal of*
 1846 *Electroanalytical Chemistry*, 507(1), 206-214.
 1847 [https://doi.org/https://doi.org/10.1016/S0022-0728\(01\)00398-9](https://doi.org/https://doi.org/10.1016/S0022-0728(01)00398-9)
 1848
- 1849 Paramo-Vargas, J., Camargo, A. M. E., Gutierrez-Granados, S., Godinez, L. A., &
 1850 Peralta-Hernandez, J. M. (2015). Applying electro-Fenton process as an
 1851 alternative to a slaughterhouse effluent treatment. *Journal of Electroanalytical*
 1852 *Chemistry*, 754, 80-86. <https://doi.org/10.1016/J.JELECHEM.2015.07.002>
 1853
- 1854 Park, S. M., Shin, S. Y., Yang, J. S., Ji, S. W., & Baek, K. (2015). Selective Recovery of
 1855 Dissolved Metals from Mine Drainage Using Electrochemical Reactions.
 1856 *Electrochimica Acta*, 181, 248-254.
 1857 <http://dx.doi.org/10.1016/j.electacta.2015.03.085>
 1858
- 1859 Perez-Gonzalez, A., Urriaga, A. M., Ibanez, R., & Ortiz, I. (2012, Feb 1). State of the art
 1860 and review on the treatment technologies of water reverse osmosis concentrates.
 1861 *Water Res*, 46(2), 267-283. <https://doi.org/10.1016/j.watres.2011.10.046>
 1862
- 1863 Pérez, G., Fernández-Alba, A. R., Urriaga, A. M., & Ortiz, I. (2010). Electro-oxidation
 1864 of reverse osmosis concentrates generated in tertiary water treatment. *Water*
 1865 *Research*, 44, 2763-2772.
 1866 <https://doi.org/http://dx.doi.org/10.1016/j.watres.2010.02.017>

1867
1868 Popat, A., Nidheesh, P. V., Anantha Singh, T. S., & Suresh Kumar, M. (2019). Mixed
1869 industrial wastewater treatment by combined electrochemical advanced oxidation
1870 and biological processes. *Chemosphere*, 237, 124419-124419.
1871 <https://doi.org/10.1016/j.chemosphere.2019.124419>
1872
1873 Qiu, S., He, D., Ma, J., Liu, T., & Waite, T. D. (2015). Kinetic Modeling of the Electro-
1874 Fenton Process: Quantification of Reactive Oxygen Species Generation.
1875 *Electrochimica Acta*, 176, 51-58.
1876 <https://doi.org/10.1016/J.ELECTACTA.2015.06.103>
1877
1878 Radić, S., Vujčić, V., Cvetković, Ž., Cvjetko, P., & Oreščanin, V. (2014, 2014/01/01/).
1879 The efficiency of combined CaO/electrochemical treatment in removal of acid
1880 mine drainage induced toxicity and genotoxicity. *Science of The Total*
1881 *Environment*, 466-467, 84-89.
1882 <https://doi.org/https://doi.org/10.1016/j.scitotenv.2013.07.011>
1883
1884 Radjenovic, J., Bagastyo, A., Rozendal, R. A., Mu, Y., Keller, J., & Rabaey, K. (2011).
1885 Electrochemical oxidation of trace organic contaminants in reverse osmosis
1886 concentrate using RuO₂/IrO₂-coated titanium anodes. *Water Research*, 45(4),
1887 1579-1586. <https://doi.org/https://doi.org/10.1016/j.watres.2010.11.035>
1888
1889 Radjenovic, J., Escher, B. I., & Rabaey, K. (2011, may). Electrochemical degradation of
1890 the β-blocker metoprolol by Ti/Ru_{0.7}Ir_{0.3}O₂ and Ti/SnO₂-Sb electrodes. *Water*
1891 *Research*, 45(10), 3205-3214. <http://www.ncbi.nlm.nih.gov/pubmed/21496862>
1892
1893 Rajkumar, D., & Palanivelu, K. (2004). Electrochemical treatment of industrial
1894 wastewater. *Journal of Hazardous Materials*, 113(1-3), 123--129.
1895 <https://doi.org/10.1016/j.jhazmat.2004.05.039>
1896
1897 Ratkovich, N., Horn, W., Helmus, F. P., Rosenberger, S., Naessens, W., Nopens, I., &
1898 Bentzen, T. R. (2013). Activated sludge rheology : A critical review on data
1899 collection and modelling. *Water Research*, 47, 463--482.
1900 <https://doi.org/10.1016/j.watres.2012.11.021>
1901
1902 Reza, D., Masoud, P., Mohsen, M., & Shahrzad, A. (2015). Numerical Analysis of
1903 Petroleum Refinery Wastewater Treatment Using Electro-Fenton Process.
1904 *Chemical Product and Process Modeling*, 10(1), 11-16.
1905 <https://doi.org/https://doi.org/10.1515/cppm-2014-0020>
1906
1907 Rocha, J. H. B., Gomes, M. M. S., Fernandes, N. S., Ribeiro, D., & Martinez-huitle, C. A.
1908 (2012). Application of electrochemical oxidation as alternative treatment of
1909 produced water generated by Brazilian petrochemical industry. *Fuel Processing*
1910 *Technology*, 96, 80--87. <https://doi.org/10.1016/j.fuproc.2011.12.011>
1911
1912 Rodrigo, M. A., Michaud, P. A., Duo, I., Panizza, M., Cerisola, G., & Comminellis, C.
1913 (2001, May 1, 2001). Oxidation of 4-Chlorophenol at Boron-Doped Diamond
1914 Electrode for Wastewater Treatment. *Journal of The Electrochemical Society*,
1915 148(5), D60-D64. <https://doi.org/10.1149/1.1362545>
1916

- 1917 Rose, S. A., Matthews, Z. N., Morgan, G., Bullen, C., & Stanley, P. (2019). Sono-
 1918 electrochemistry (Electrolysis with assisted Power Ultrasound) Treatment Trials
 1919 of discharges from Cwm Rheidol – Ystumtuen mines, Ceredigion, Mid Wales,
 1920 UK. IMWA “Mine Water: Technological and Ecological Challenges”,
 1921
- 1922 Sáez, C., López-Vizcaíno, R., Cañizares, P., & Rodrigo, M. A. (2010, 2010/10/20).
 1923 Conductive-Diamond Electrochemical Oxidation of Surfactant-Aided Soil-
 1924 Washing Effluents. *Industrial & Engineering Chemistry Research*, 49(20), 9631-
 1925 9635. <https://doi.org/10.1021/ie101224t>
 1926
- 1927 Safonyk, A., & Prysiazhniuk, O. (2019, 2019/11/03). Modeling and Simulation in
 1928 Engineering Modeling of the Electrocoagulation Processes in Nonisothermal
 1929 Conditions. *Modelling and Simulation in Engineering*, 2019, 9629643.
 1930 <https://doi.org/10.1155/2019/9629643>
 1931
- 1932 Salazar, C., Sirés, I., Salazar, R., Mansilla, H. D., & Zaror, C. A. (2015). Treatment of
 1933 cellulose bleaching effluents and their filtration permeates by anodic oxidation
 1934 with H₂ O₂ production. *Journal of Chemical*
 1935 *Technology & Biotechnology*, 90(11), 2017-2026.
 1936 <https://doi.org/10.1002/jctb.4501>
 1937
- 1938 Salazar, R., Gallardo-Arriaza, J., Vidal, J., Rivera-Vera, C., Toledo-Neira, C., Sandoval,
 1939 M. A., Cornejo-Ponce, L., & Thiam, A. (2019, 2019/09/15/). Treatment of
 1940 industrial textile wastewater by the solar photoelectro-Fenton process: Influence
 1941 of solar radiation and applied current. *Solar Energy*, 190, 82-91.
 1942 <https://doi.org/https://doi.org/10.1016/j.solener.2019.07.072>
 1943
- 1944 Salmerón, I., Plakas, K. V., Sirés, I., Oller, I., Maldonado, M. I., Karabelas, A. J., &
 1945 Malato, S. (2019, 2019/03/01/). Optimization of electrocatalytic H₂O₂ production
 1946 at pilot plant scale for solar-assisted water treatment. *Applied Catalysis B:*
 1947 *Environmental*, 242, 327-336.
 1948 <https://doi.org/https://doi.org/10.1016/j.apcatb.2018.09.045>
 1949
- 1950 Sari Erkan, H., & Onkal Engin, G. (2020). A comparative study of waste activated sludge
 1951 disintegration by electrochemical pretreatment process combined with hydroxyl
 1952 and sulfate radical based oxidants. *Journal of Environmental Chemical*
 1953 *Engineering*, 8(4), 103918. <https://doi.org/10.1016/j.jece.2020.103918>
 1954
- 1955 Shelp, G. S., Chesworth, W., & Spiers, G. (1996a). The amelioration of acid mine
 1956 drainage by an in situ electrochemical method; part 1: Employing scrap iron as
 1957 the sacrificial anode. *Applied Geochemistry*, 10(6), 705-713.
 1958 [https://doi.org/https://doi.org/10.1016/0883-2927\(95\)00055-0](https://doi.org/https://doi.org/10.1016/0883-2927(95)00055-0)
 1959
- 1960 Shelp, G. S., Chesworth, W., & Spiers, G. (1996b). The amelioration of acid mine
 1961 drainage by an in situ electrochemical method; part 2: Employing aluminium and
 1962 zinc as sacrificial anodes. *Applied Geochemistry*, 11(3), 425-432.
 1963 [https://doi.org/https://doi.org/10.1016/0883-2927\(96\)00015-7](https://doi.org/https://doi.org/10.1016/0883-2927(96)00015-7)
 1964

- 1965 Shen, B., Wen, X.-h., & Huang, X. (2017, 2017/11/01/). Enhanced removal performance
 1966 of estriol by a three-dimensional electrode reactor. *Chemical Engineering*
 1967 *Journal*, 327, 597-607. <https://doi.org/https://doi.org/10.1016/j.cej.2017.06.121>
 1968
- 1969 Shin, Y.-U., Yoo, H.-Y., Kim, S., Chung, K.-M., Park, Y.-G., Hwang, K.-H., Hong, S.
 1970 W., Park, H., Cho, K., & Lee, J. (2017). Sequential Combination of Electro-
 1971 Fenton and Electrochemical Chlorination Processes for the Treatment of
 1972 Anaerobically-Digested Food Wastewater. *Environmental Science & Technology*,
 1973 51(18), 10700-10710. <https://doi.org/10.1021/acs.est.7b02018>
 1974
- 1975 Simond, O., Schaller, V., & Comninellis, C. (1997, 1997/01/01/). Theoretical model for
 1976 the anodic oxidation of organics on metal oxide electrodes. *Electrochimica Acta*,
 1977 42(13), 2009-2012. [https://doi.org/https://doi.org/10.1016/S0013-4686\(97\)85475-8](https://doi.org/https://doi.org/10.1016/S0013-4686(97)85475-8)
 1978
 1979
- 1980 Sirés, I., Brillas, E., Oturan, M. A., Rodrigo, M. A., & Panizza, M. (2014).
 1981 Electrochemical advanced oxidation processes: today and tomorrow. A review.
 1982 *Environmental science and pollution research international*, 21(14), 8336-8367.
 1983 <https://doi.org/10.1007/s11356-014-2783-1>
 1984
- 1985 Song, L.-J., Zhu, N.-W., Yan, H.-P., Hong, Y., & Ding, J. (2010). Enhancement of waste
 1986 activated sludge aerobic digestion by electrochemical pre-treatment. *Water*
 1987 *Research*, 130(44), 4371--4378. <https://doi.org/10.1016/j.fuel.2014.04.031>
 1988
- 1989 Sopaj, F., Oturan, N., Pinson, J., Podvorica, F., & Oturan, M. A. (2016). Effect of the
 1990 anode materials on the efficiency of the electro-Fenton process for the
 1991 mineralization of the antibiotic sulfamethazine. *Applied Catalysis B:
 1992 Environmental*, 199, 331-341. <https://doi.org/10.1016/j.apcatb.2016.06.035>
 1993
- 1994 Sruthi, T., Gandhimathi, R., Ramesh, S. T., & Nidheesh, P. V. (2018). Stabilized landfill
 1995 leachate treatment using heterogeneous Fenton and electro-Fenton processes.
 1996 *Chemosphere*, 210, 38-43. <https://doi.org/10.1016/j.chemosphere.2018.06.172>
 1997
- 1998 Steter, J. R., Brillas, E., & Sirés, I. (2018, 2018/05/01/). Solar photoelectro-Fenton
 1999 treatment of a mixture of parabens spiked into secondary treated wastewater
 2000 effluent at low input current. *Applied Catalysis B: Environmental*, 224, 410-418.
 2001 <https://doi.org/https://doi.org/10.1016/j.apcatb.2017.10.060>
 2002
- 2003 Steter, J. R., Rocha, R. S., Dionísio, D., Lanza, M. R. V., & Motheo, A. J. (2014,
 2004 2014/01/20/). Electrochemical oxidation route of methyl paraben on a boron-
 2005 doped diamond anode. *Electrochimica Acta*, 117, 127-133.
 2006 <https://doi.org/https://doi.org/10.1016/j.electacta.2013.11.118>
 2007
- 2008 Sultana, S., Choudhury, M. R., Bakr, A. R., Anwar, N., & Rahaman, M. S. (2018,
 2009 2018/05/01). Effectiveness of electro-oxidation and electro-Fenton processes in
 2010 removal of organic matter from high-strength brewery wastewater. *Journal of
 2011 Applied Electrochemistry*, 48(5), 519-528. <https://doi.org/10.1007/s10800-018-1185-3>
 2012
 2013

- 2014 Sun, D., Hong, X., Cui, Z., Du, Y., Hui, K. S., Zhu, E., Wu, K., & Hui, K. N. (2020).
 2015 Treatment of landfill leachate using magnetically attracted zero-valent iron
 2016 powder electrode in an electric field. *Journal of Hazardous Materials*,
 2017 388(November 2019), 121768. <https://doi.org/10.1016/j.jhazmat.2019.121768>
 2018
- 2019 Szpyrkowicz, L., Kaul, S. N., Neti, R. N., & Satyanarayan, S. (2005, 2005/04//). Influence
 2020 of anode material on electrochemical oxidation for the treatment of tannery
 2021 wastewater. *Water Research*, 39(8), 1601-1613.
 2022 <https://doi.org/10.1016/j.watres.2005.01.016>
 2023
- 2024 Tezcan Un, U., & Aytac, E. (2013, 2013/07/15/). Electrocoagulation in a packed bed
 2025 reactor-complete treatment of color and cod from real textile wastewater. *Journal*
 2026 *of Environmental Management*, 123, 113-119.
 2027 <https://doi.org/https://doi.org/10.1016/j.jenvman.2013.03.016>
 2028
- 2029 Thiam, A., Zhou, M., Brillas, E., & Sirés, I. (2014). Two-step mineralization of Tartrazine
 2030 solutions: Study of parameters and by-products during the coupling of
 2031 electrocoagulation with electrochemical advanced oxidation processes. *Applied*
 2032 *Catalysis B: Environmental*, 150-151, 116-125.
 2033 <https://doi.org/10.1016/J.APCATB.2013.12.011>
 2034
- 2035 Tirado, L., Gökkuş, Ö., Brillas, E., & Sirés, I. (2018). Treatment of cheese whey
 2036 wastewater by combined electrochemical processes. *Journal of Applied*
 2037 *Electrochemistry*, 48(12), 1307-1319. [https://doi.org/10.1007/s10800-018-1218-](https://doi.org/10.1007/s10800-018-1218-y)
 2038 [y](https://doi.org/10.1007/s10800-018-1218-y)
 2039
- 2040 Trasatti, S. (2000). Electrocatalysis: understanding the success of DSA®. *Electrochimica*
 2041 *Acta*, 45(15-16), 2377-2385. [https://doi.org/10.1016/S0013-4686\(00\)00338-8](https://doi.org/10.1016/S0013-4686(00)00338-8)
 2042
- 2043 Trellu, C., Ganzenko, O., Papirio, S., Pechaud, Y., Oturan, N., Huguenot, D., van
 2044 Hullebusch, E. D., Esposito, G., & Oturan, M. A. (2016). Combination of anodic
 2045 oxidation and biological treatment for the removal of phenanthrene and Tween 80
 2046 from soil washing solution. *Chemical Engineering Journal*, 306, 588-596.
 2047 <https://doi.org/10.1016/j.cej.2016.07.108>
 2048
- 2049 Trellu, C., Oturan, N., Pechaud, Y., van Hullebusch, E. D., Esposito, G., & Oturan, M.
 2050 A. (2017). Anodic oxidation of surfactants and organic compounds entrapped in
 2051 micelles – Selective degradation mechanisms and soil washing solution reuse.
 2052 *Water Research*, 118, 1-11. <https://doi.org/10.1016/J.WATRES.2017.04.013>
 2053
- 2054 Tsantaki, E., Velegraki, T., Katsaounis, A., & Mantzavinos, D. (2012). Anodic oxidation
 2055 of textile dyehouse effluents on boron-doped diamond electrode. *Journal of*
 2056 *Hazardous Materials*, 207-208, 91-96.
 2057 <https://doi.org/10.1016/j.jhazmat.2011.03.107>
 2058
- 2059 Tuan, P. A., & Sillanpaa, M. (2010). Migration of ions and organic matter during electro-
 2060 dewatering of anaerobic sludge. *Journal of Hazardous Materials*, 173(1-3), 54-
 2061 61. <https://doi.org/10.1016/j.jhazmat.2009.08.046>
 2062

- 2063 Tuan, P. A., & Sillanpaa, M. (2020). *Sewage sludge electro-dewatering*.
 2064 <https://doi.org/10.1080/07373937.2012.654874>
 2065
- 2066 Turro, E., Giannis, A., Cossu, R., Gidarakos, E., Mantzavinos, D., & Katsaounis, A.
 2067 (2012). Reprint of: Electrochemical oxidation of stabilized landfill leachate on
 2068 DSA electrodes. *Journal of Hazardous Materials*, 207-208, 73-78.
 2069 <http://dx.doi.org/10.1016/j.jhazmat.2012.01.083>
 2070
- 2071 Ukundimana, Z., Omwene, P. I., Gengec, E., Can, O. T., & Kobya, M. (2018).
 2072 Electrooxidation as post treatment of ultrafiltration effluent in a landfill leachate
 2073 MBR treatment plant: Effects of BDD, Pt and DSA anode types. *Electrochimica*
 2074 *Acta*, 286, 252-263.
 2075 <https://doi.org/https://doi.org/10.1016/j.electacta.2018.08.019>
 2076
- 2077 Urtiaga, A., Gómez, P., Arruti, A., & Ortiz, I. (2014). Electrochemical removal of
 2078 tetrahydrofuran from industrial wastewaters: anode selection and process scale-
 2079 up. *Journal of Chemical Technology & Biotechnology*, 89(8), 1243-1250.
 2080 <https://doi.org/doi:10.1002/jctb.4384>
 2081
- 2082 Urtiaga, A., Rueda, A., Anglada, Á., & Ortiz, I. (2009). Integrated treatment of landfill
 2083 leachates including electrooxidation at pilot plant scale. *Journal of Hazardous*
 2084 *Materials*, 166(2-3), 1530-1534.
 2085 <https://doi.org/10.1016/J.JHAZMAT.2008.11.037>
 2086
- 2087 Urtiaga, A. M., Perez, G., Ibanez, R., & Ortiz, I. (2013). Removal of pharmaceuticals
 2088 from a WWTP secondary effluent by ultrafiltration/reverse osmosis followed by
 2089 electrochemical oxidation of the RO concentrate. *Desalination*, 331, 26-34.
 2090 <http://dx.doi.org/10.1016/j.desal.2013.10.010>
 2091
- 2092 Vaghela, S. S., Jethva, A. D., Mehta, B. B., Dave, S. P., Adimurthy, S., &
 2093 Ramachandraiah, G. (2005). Laboratory studies of electrochemical treatment of
 2094 industrial azo dye effluent. *Environmental Science and Technology*, 39(8), 2848-
 2095 2855. <https://doi.org/10.1021/es035370c>
 2096
- 2097 Valero, D., Garca-garca, V., Expsito, E., Aldaz, A., & Montiel, V. (2014).
 2098 Electrochemical treatment of wastewater from almond industry using DSA-type
 2099 anodes : Direct connection to a PV generator. *Separation and Purification*
 2100 *Technology*, 123, 15--22. <https://doi.org/10.1016/j.seppur.2013.12.023>
 2101
- 2102 Van Hege, K., Verhaege, M., & Verstraete, W. (2002). Indirect electrochemical oxidation
 2103 of reverse osmosis membrane concentrates at boron-doped diamond electrodes.
 2104 *Electrochemistry Communications*, 4(4), 296-300.
 2105 [https://doi.org/https://doi.org/10.1016/S1388-2481\(02\)00276-X](https://doi.org/https://doi.org/10.1016/S1388-2481(02)00276-X)
 2106
- 2107 Vidal, J., Huiliñir, C., & Salazar, R. (2016). Removal of organic matter contained in
 2108 slaughterhouse wastewater using a combination of anaerobic digestion and solar
 2109 photoelectro-Fenton processes. *Electrochimica Acta*, 210, 163-170.
 2110 <https://doi.org/10.1016/j.electacta.2016.05.064>
 2111

- 2112 Vieira Dos Santos, E., Sáez, C., Cañizares, P., Martínez-Huitle, C. A., & Rodrigo, M. A.
 2113 (2017, 2017/01//). Treating soil-washing fluids polluted with oxyfluorfen by
 2114 sono-electrolysis with diamond anodes. *Ultrasonics Sonochemistry*, 34, 115-122.
 2115 <https://doi.org/10.1016/j.ultsonch.2016.05.029>
 2116
- 2117 Villalobos-Lara, A. D., Pérez, T., Uribe, A. R., Alfaro-Ayala, J. A., Ramírez-Minguela,
 2118 J. d. J., & Minchaca-Mojica, J. I. (2020, 2020/02/01/). CFD simulation of biphasic
 2119 flow, mass transport and current distribution in a continuous rotating cylinder
 2120 electrode reactor for electrocoagulation process. *Journal of Electroanalytical*
 2121 *Chemistry*, 858, 113807.
 2122 <https://doi.org/https://doi.org/10.1016/j.jelechem.2019.113807>
 2123
- 2124 Vlyssides, A., Karlis, P., Loizidou, M., Zorpas, A., & Arapoglou, D. (2001). Treatment
 2125 of leachate from a domestic solid waste sanitary landfill by an electrolysis system.
 2126 *Environmental Technology (United Kingdom)*, 22(12), 1467--1476.
 2127 <https://doi.org/10.1080/09593330.2001.11090881>
 2128
- 2129 Wang, C.-T., Chou, W.-L., Chung, M.-H., & Kuo, Y.-M. (2010). COD removal from real
 2130 dyeing wastewater by electro-Fenton technology using an activated carbon fiber
 2131 cathode. *Desalination*, 253(1-3), 129-134.
 2132 <https://doi.org/10.1016/j.desal.2009.11.020>
 2133
- 2134 Wang, C.-T., Chou, W.-L., Kuo, Y.-M., & Chang, F.-L. (2009). Paired removal of color
 2135 and COD from textile dyeing wastewater by simultaneous anodic and indirect
 2136 cathodic oxidation. *Journal of Hazardous Materials*, 169(1-3), 16--22.
 2137 <https://doi.org/10.1016/j.jhazmat.2009.03.054>
 2138
- 2139 Wang, J., Li, T., Zhou, M., Li, X., & Yu, J. (2015, 2015/08/10/). Characterization of
 2140 hydrodynamics and mass transfer in two types of tubular electrochemical reactors.
 2141 *Electrochimica Acta*, 173, 698-704.
 2142 <https://doi.org/https://doi.org/10.1016/j.electacta.2015.05.135>
 2143
- 2144 Wang, J., Zhang, T., Mei, Y., & Pan, B. (2018). Treatment of reverse-osmosis concentrate
 2145 of printing and dyeing wastewater by electro-oxidation process with controlled
 2146 oxidation-reduction potential (ORP). *Chemosphere*, 201, 621-626.
 2147 <https://doi.org/10.1016/j.chemosphere.2018.03.051>
 2148
- 2149 Wang, J. W., Bejan, D., & Bunce, N. J. (2003). Removal of arsenic from synthetic acid
 2150 mine drainage by electrochemical pH adjustment and coprecipitation with iron
 2151 hydroxide. *Environmental Science and Technology*, 37(19), 4500--4506.
 2152 <https://doi.org/10.1021/es030359y>
 2153
- 2154 Xiang, P., Wan, Y., Wang, X., & Lian, H. (2018). Numerical simulation and experimental
 2155 study of electrocoagulation grid flocculation tank. *Water Science and Technology*,
 2156 78(4), 786-794. <https://doi.org/10.2166/wst.2018.348>
 2157
- 2158 Xiao, K., Deng, J., Zeng, L., Guo, T., Gong, Y., Yang, B., Zhao, X., & Duan, H. (2019).
 2159 Enhancement of municipal sludge dewaterability by electrochemical
 2160 pretreatment. *Journal of Environmental Sciences (China)*, 75, 98-104.
 2161 <https://doi.org/10.1016/j.jes.2018.03.007>

2162
2163 Yang, W., Oturan, N., Raffy, S., Zhou, M., & Oturan, M. A. (2020). Electrocatalytic
2164 generation of homogeneous and heterogeneous hydroxyl radicals for cold
2165 mineralization of anti-cancer drug Imatinib. *Chemical Engineering Journal*, 383,
2166 123155-123155. <https://doi.org/10.1016/j.cej.2019.123155>
2167
2168 Yang, Y., Wang, H., Li, J., He, B., Wang, T., & Liao, S. (2012). Novel Functionalized
2169 Nano-TiO₂ Loading Electrocatalytic Membrane for Oily
2170 Wastewater Treatment. *Environmental Science & Technology*, 46(12), 6815-
2171 6821. <https://doi.org/10.1021/es3000504>
2172
2173 Yehya, T., Chafi, M., Balla, W., Vial, C., Essadki, A., & Gourich, B. (2014, 2014/08/20/).
2174 Experimental analysis and modeling of denitrification using electrocoagulation
2175 process. *Separation and Purification Technology*, 132, 644-654.
2176 <https://doi.org/https://doi.org/10.1016/j.seppur.2014.05.022>
2177
2178 Yu, D., Cui, J., Li, X., Zhang, H., & Pei, Y. (2020). Electrochemical treatment of organic
2179 pollutants in landfill leachate using a three-dimensional electrode system.
2180 *Chemosphere*, 243, 125438. <https://doi.org/10.1016/j.chemosphere.2019.125438>
2181
2182 Zhang, H., Li, Y., Wu, X., Zhang, Y., & Zhang, D. (2010). Application of response
2183 surface methodology to the treatment landfill leachate in a three-dimensional
2184 electrochemical reactor. *Waste Management*, 30(11), 2096-2102.
2185 <https://doi.org/10.1016/J.WASMAN.2010.04.029>
2186
2187 Zhang, H., Ran, X., & Wu, X. (2012). Electro-Fenton treatment of mature landfill
2188 leachate in a continuous flow reactor. *Journal of Hazardous Materials*, 241-242,
2189 259-266. <http://dx.doi.org/10.1016/j.jhazmat.2012.09.040>
2190
2191 Zhao, G., Pang, Y., Liu, L., Gao, J., & Lv, B. (2010). Highly efficient and energy-saving
2192 sectional treatment of landfill leachate with a synergistic system of biochemical
2193 treatment and electrochemical oxidation on a boron-doped diamond electrode.
2194 *Journal of Hazardous Materials*, 179(1-3), 1078-1083.
2195 <http://dx.doi.org/10.1016/j.jhazmat.2010.03.115>
2196
2197 Zhen, G., Lu, X., Wang, B., Zhao, Y., Chai, X., Niu, D., & Zhao, T. (2014). Enhanced
2198 dewatering characteristics of waste activated sludge with Fenton pretreatment:
2199 effectiveness and statistical optimization. *Frontiers of Environmental Science &
2200 Engineering*, 8(2), 267-276. <https://doi.org/10.1007/s11783-013-0530-3>
2201
2202 Zhen, G. Y., Lu, X. Q., Li, Y. Y., & Zhao, Y. C. (2013). Innovative combination of
2203 electrolysis and Fe(II)-activated persulfate oxidation for improving the
2204 dewaterability of waste activated sludge. *Bioresource Technology*, 136, 654-663.
2205 <http://dx.doi.org/10.1016/j.biortech.2013.03.007>
2206
2207 Zhou, M., Liu, L., Jiao, Y., Wang, Q., & Tan, Q. (2011). Treatment of high-salinity
2208 reverse osmosis concentrate by electrochemical oxidation on BDD and DSA
2209 electrodes. *Desalination*, 277(1-3), 201--206.
2210 <https://doi.org/10.1016/j.desal.2011.04.030>
2211

2212 Zhou, M., Tan, Q., Wang, Q., Jiao, Y., Oturan, N., & Oturan, M. A. (2012). Degradation
2213 of organics in reverse osmosis concentrate by electro-Fenton process. *Journal of*
2214 *Hazardous Materials*, 215-216, 287-293.
2215 <https://doi.org/https://doi.org/10.1016/j.jhazmat.2012.02.070>
2216

2217

Table 1. Compilation of representative publications on stand-alone electrochemical processes applied to the treatment of highly polluted wastewater.

Wastewater	Composition*	Process	Reactor capacity (L)	Anode	Cathode	Reactor type**	Efficiency	Reference
Textile	COD = 470, TSS = 68, pH = 8.8,	AO	0.5	BDD	Zr	UR	85% TOC removal	(Tsantaki et al., 2012)
Textile	COD = 5957, pH = 7.3	AO	Bench-scale	DSA	SS	FTR	94-99% of color removal, COD no reported	(Vaghela et al., 2005)
Textile	COD = 1224, BOD ₅ = 324, pH = 4.8, SO ₄ ²⁻ = 38, Cl ⁻ = 234	EF	0.5	Pt	Carbon fiber	UR	75.2% COD removal	(Wang et al., 2010)

Pharmaceutical	COD = 12000, TOC = 1600, C = 7.00, pH = 7, TS = 5000	AO	0.6	BDD	SS	FR	Almost complete TOC removal	(Domínguez et al., 2012)
Municipal and textile after RO	COD = 158.08, pH = 8.21, Cl ⁻ = 592.02, ClO ₃ ⁻ = 1.17, NH ₄ ⁺ = 48.24, C = 3.99	AO	1	BDD	Ti	FR	> 80% COD removal	(Van Hege et al., 2002)
Industrial after UF-RO (spiked with 28 micropollutants)	DOC = 57, C = 4.250, pH=7.5, Fe=0.22, SO ₄ ²⁻ = 242, Cl ⁻ = 1500	AO	10	Ru _{0.7} Ir _{0.3} O ₂	SS mesh	FR	30% DOC removal	(Radjenovic, Bagastyo, et al., 2011)

Municipal sanitary landfill leachate	COD = 3385, BOD ₅ = 500, C = 22.60, pH = 8.4, SO ₄ ²⁻ = 11, Cl ⁻ = 2574, NH ₄ ⁺ = 1591, NO ₃ ⁻ = 1.9, PO ₄ ³⁻ = 31	AO	10	BDD	BDD	FR	51% COD removal and 32% ammonia removal	(Anglada et al., 2011)
Municipal sanitary landfill leachate	COD = 3782, BOD ₅ = 560, pH = 8.4, Cl ⁻ = 3702, NH ₄ ⁺ = 3143	AO	0.8	RuO ₂ -IrO ₂	SS	UR	26.5% COD removal and 81.1% NH ₄ ⁺ removal	(Zhang et al., 2010)
Industrial landfill leachate	COD = 17100-18400, pH = 9, Fe = 20, Cl ⁻ = 52300, NH ₄ ⁺ = 1200	AO	1.1	carbon plate	SS	UR	83% DOC removal	(Nageswara Rao et al., 2009)
Municipal sanitary	COD = 920-1448, C = 10.00-10.90, pH = 8.1-9.4, SO ₄ ²⁻ = 140-199, Cl ⁻	AO	250	BDD	SS	Pilot FR	70% of COD removal and 37% of NH ₄ ⁺	(Anglada, Urtiaga, et al., 2010)

landfill leachate	= 1615-1819, NH_4^+ = 896-980, NO_3^- = 5-1207							
Municipal sanitary landfill leachate	NH_4^+ = 1934, COD = 4434, TOC = 2782, BOD ₅ = 640, TSS = 317, C = 12.77, pH = 8.35	AO	NA	BDD	SS	FR	Total NH_4^+ removal	(Cabeza, Urtiaga, Rivero, et al., 2007)
Municipal sanitary landfill leachate	DOC = 1600-3100, TSS = 15310-17602, pH = 8- 9, SO_4^{2-} = 60-240, Cl^- = 5000-6200, NH_4^+ = 1900- 3200, with and without filtration	AO, EF	0.25	BDD	CF	UR	93% DOC removal (EF)	(Oturán et al., 2015)
Municipal sanitary landfill	COD = 1030-1505, DOC = 337-430, BOD ₅ = 1-10, NO_3^- = 1035-1192, SO_4^{2-}	SPEF	1.18	BDD	Pt, C- PTFE GDE	FR	80% DOC removal	(Moreira et al., 2016)

leachate (previously subjected to biological and coagulation)	= 1749-1917, Cl ⁻ = 3046- 3822, pH = 2.2-2.9							
Textile	COD = 1224, BOD ₅ = 323.8, TOC = 394.6, Cl ⁻ = 233.9, C = 2.91	EF	0.5	Pt	Carbon fiber cloth	UR	75.2% COD removal	(Wang et al., 2010)
Olive oil mill wastewater	COD = 2368, BOD ₅ = 790, TSS = 3712, SO ₄ ²⁻ = 910	AO / EF / PEF	0.1	BDD	C-PTFE GDE	UR	80% TOC removal	(Flores et al., 2017)
RO concentrate	COD = 120-150, BOD ₅ = 15-18, TOC = 25-35, pH = 7.2-7.6, C = 22.30	EF	0.2	Pt	Carbon felt	UR	62% COD removal	(Zhou et al., 2012)

Slaughterhouse wastewater	COD = 405.6, TSS = 150, Cl ⁻ = 364, pH = 8.5	EF	1	DSA/BD D	Carbon felt	UR	83.50% COD removal	(Paramo-Vargas et al., 2015)
Soils contaminated with petroleum (washing solution)	COD = 22000, TOC = 5100	EF	0.4	BDD	Carbon felt	UR	>97% TOC removal	(Huguenot et al., 2015)
Oily water (synthetic)	COD = 1000 , pH = 7	AO	Bench-scale	TiO ₂ -coated carbon membrane	SS	UR	>90% COD removal	(Yang et al., 2012)

Carwash wastewater	COD = 572, BOD ₅ = 178, pH = 6.4, C = 1.6, Anionic surfactants = 95.5	AO	0.4	BDD/Pb O ₂	SS	UR-R	Almost total COD removal	(Panizza & Cerisola, 2010)
Melodonin wastewater (glucose and glycine)	COD = 2500, TOC = 1000, pH = 7	AO	0.6	BDD	SS	FR	Complete COD removal	(Cañizares et al., 2009)
Almond industry wastewater	COD = 1300, TOC = 410, TSS = 33, Cl ⁻ = 2000, pH = 6.7 C = 5.3	AO	20	DSA- RuO ₂	SS	FR	80% COD removal	(Valero et al., 2014)
Textile	COD = 2000 DOC = 485, pH = 6.8, TSS = 230	EC	3.5	Fe or Al in monopol ar	Fe or Al	FTR (contin ous flow)	85% COD removal (Fe) and 77% (Al)	(Koby et al., 2016)

				connecti on				
Municipal	COD = 238.63, BOD ₅ = 205.76, SS = 281.9, pH = 7.7, NH ₄ ⁺ = 29.85,	EC	200	Al	Al	FTR (continu ous flow)	97.27-100% Total-P and NH ₄ ⁺ removal	(Nguyen et al., 2014)
Olive oil mill wastewater	COD = 1393.3, TOC = 581.1, pH = 6.83, TSS = 1890, TN = 16.7, Cl ⁻ = 41.8, SO ₄ ²⁻ = 1558.3	EC-PEF	0.15 / 0.1	Fe/BDD	Fe/ C- PTFE GDE	UR	40% TOC and COD (EC), 97% (coupled EC-PEF)	(Flores et al., 2018)
Phosphates (synthetic)	PO ₄ ³⁻ =27, SO ₄ ²⁻ = 500	EC	0.5	Fe/Al	Fe/Al	FR	Complete PO ₄ ³⁻ removal	(Lacasa et al., 2011)
Copper mineral processing	As(V) = 2200, pH = 2.1	EC	1	Fe	Fe	UR	Complete removal of As(V)	(Nuñez et al., 2011)

Acid mine drainage	SO ₄ ²⁻ = 13000, TDS = 19790, pH = 2.68, C = 10.66	EC	0.5	Al	Fe	UR	41% of SO ₄ ²⁻ removal	(Nariyan et al., 2017)
Washing machine wastewater	COD = 783, TOC = 680, C = 1.29, pH = 15	AO	1	BDD/Pt	Ti	FR	88% COD removal (BDD), 71% (Pt)	(Durán et al., 2018)
Soils contaminated with PAH (washing solutions)	Total PAH = 2.2 and 31.1, TOC (from PAH) = 37 and 272 *	EF	0.4	Pt	Carbon felt	UR	>99% PAH removal	(Mousset et al., 2016)
Electronics wastewater	TOC = 53.46 and 299.31, COD = 190, BOD ₅ = 49, acetone = 73.03, isopropanol = 10.01,	EF	0.4	BDD	Graphen e-PTFE-GDE	UR	90% and 60% TOC removal (for low and high TOC ₀ , respectively)	(Garcia-Rodriguez et al., 2018)

	NH ₄ ⁺ = 100, PO ₄ ³⁻ = 636, pH = 8.50, C = 2.1							
RO concentrate	COD = 53, DOC = 53, pH = 7.8, Cl ⁻ = 1526, NO ₃ ⁻ = 14.1, SO ₄ ²⁻ = 253	AO	1	BDD/DSA (Pt-IrO ₂ and SnO ₂ -Sb ₂ O ₅)	SS	FR (undivided)	74% COD removal and 51% DOC (BDD)	(Bagastyo et al., 2013)
RO concentrate from Municipal WWTP	COD = 17, pH = 7.5, TSS = 5.7, NH ₄ ⁺ = 120, C = 2665, Cl ⁻ = 501-808, SO ₄ ²⁻ = 514-560, NO ₃ ⁻ = 95-145	AO	2	BDD	SS	FR	95% removal of 12 selected micropollutants	(Urriaga et al., 2013)
RO concentrate from WWTP	COD = 272, pH = 8.3, Cl ⁻ = 1500, C = 2.6, TN = 40.8	AO	0.82	Ti/PbO ₂	Ti	UR	72% COD and 18% of TN removal	(Wang et al., 2018)

Pharmaceutical	COD = 1253.3, TOC = 431.5, BOD ₅ /COD = 0.18, pH = 8.1, C = 2.2	EF	0.5	BDD and DSA	Carbon brush	UR	Total COD removal and 97.1% of TOC removal	(Olvera-Vargas et al., under review)
----------------	--	----	-----	-------------	--------------	----	--	--------------------------------------

Table 2. AO, EC and EF studies carried out at volumes above one liter.

Process	Wastewater	Treated volume (L)	Pollutant concentration	Removal (%)	Treatment time (min)	Electrode area (cm ²)	A V ⁻¹ (m ² m ⁻³)	Current Density (mA cm ⁻²)	Energy consumption (kWh kg ⁻¹ pollutant)	Ref.
AO	Tannery	1.2	1202.5 mg L ⁻¹ COD	51.53	90	16	1.3	25	16.1 kWh kg ⁻¹ COD	(Liu et al., 2017)
AO	Washing machine	1	783 mg L ⁻¹ COD	79.7	360	63.5	6.4	16.6	-	(Durán et al., 2018)
AO	landfill leachate	10	3385 mg L ⁻¹ COD	30	180	70	0.7	257	134 kWh kg ⁻¹ COD	(Anglada et al., 2011)
AO	rubber manufacturing process	200	1500 mg L ⁻¹ COD	80	600	2800	1.4	60	77 kWh kg ⁻¹ COD	(Urriaga et al., 2014)

AO	landfill leachate	250	860 mg L ⁻¹ COD	80	420	10500	4.2	30	53 kWh kg ⁻¹ _{COD}	(Anglada, Ortiz, et al., 2010)
AO	Industrial landfill leachate	1.1	17750 mg L ⁻¹ COD	80	360	140	12.7	21.4	6.8 kWh kg ⁻¹ _{COD}	(Nageswara Rao et al., 2009)
AO	Almond industry	20	1300 mg L ⁻¹ COD	70	330	3300	16.5	32	319.1 kWh kg ⁻¹ _{COD}	(Valero et al., 2014)
AO	1,4-Dioxane	66	1300 mg L ⁻¹ 1,4-DX	54	206 h	8400	12.7	0.3	345.5 kWh kg ⁻¹ _{1,4-DX}	(Blotevogel et al., 2019)
AO	cooking wastewater	500	3160 mg L ⁻¹ COD	59.5	212	16320	3.3	0.5	0.2 kWh kg ⁻¹ _{COD}	(Liu et al., 2020)
EC	oily wastewater	333	870 mg L ⁻¹ COD	77	20	80000	6.3	5	3 kWh kg ⁻¹ _{COD}	(Bilgili et al., 2016)

EC	petroleum refinery	1000	4700 mg L ⁻¹ COD	35	60	36500	3.6	1.8	-	(El-Naas et al., 2016)
EC	Tannery	2	6000 mg L ⁻¹ COD	95	360	105	5.3	40	5.5 kWh kg ⁻¹ _{COD}	(Elabbas et al., 2016)
EC	Winery	8	10240 mg L ⁻¹ COD	55	310	937.5	11.7	70	75.2 kWh kg ⁻¹ _{COD}	(Orescanin et al., 2013)
EC	Textile	3.5	2000 mg L ⁻¹ COD	85	80	660	18.9	6.5	45 kWh kg ⁻¹ _{COD}	(Kobya et al., 2016)
EC	Table olive processing wastewaters	200	1000 mg L ⁻¹ COD	42.5	50	9600	4.8	5.7	1.3 kWh kg ⁻¹ _{COD}	(Benekos et al., 2019)
EC	Raw cheese whey wastewater	3	29,563 mg L ⁻¹ _{TOC}	22.1	60	140	4.7	30	3.3 kWh kg ⁻¹ _{TOC}	(Tirado et al., 2018)

EC-Fenton	Olive mill wastewaters	36	95000 mg L ⁻¹ COD	48	240	6451	17.9	3.1	0.8 kWh kg ⁻¹ _{COD}	(Khoufi et al., 2009)
EF	Aged landfill leachate	1.5	490 mg L ⁻¹ COD	83.5	80	24	1.6	30	-	(Lu, 2019)
EF	Aniline solution	30	780 mg L ⁻¹ TOC	61	120	100	0.3	200	81.4 kWh kg ⁻¹ _{TOC}	(Brillas & Casado, 2002)
EF	Bisphenol A	1.5	379 mg L ⁻¹ COD	18	90	67	4.5	120	-	(Chmayssem et al., 2017)
EF-Adsorption	Phenol	1.2	940 mg L ⁻¹ Phenol	99	120	120	10	2.5	0.6 kWh kg ⁻¹ _{phenol}	(Garcia-Rodriguez et al., 2020)
SPEF-AO	Winery wastewater	1.3	380 mg L ⁻¹ COD	68.4	240	10	0.8	25	19.6 kWh kg ⁻¹ _{COD}	(Moreira, Boaventura, et al., 2015)

SPEF-AO	Industrial textile wastewater	10	1763 mg L ⁻¹ COD	93	360	50	0.5	25	4.2 kWh kg ⁻¹ _{COD}	(Salazar et al., 2019)
SPEF-AO	Mixture of parabens	2.5	100 mg L ⁻¹ TOC	66	240	20	0.8	10	84 kWh kg ⁻¹ _{TOC}	(Steter et al., 2018)
SPEF-AO	Mixture of azo dyes	2.5	105 mg L ⁻¹ TOC	98.8	300	20	0.8	100	660 kWh kg ⁻¹ _{TOC}	(dos Santos et al., 2018)
SPEF-AO	EC pre-treated cheese whey wastewater	2	23,029 mg L ⁻¹ TOC	27.1	420	20	1	100	7.3 kWh kg ⁻¹ _{TOC}	(Tirado et al., 2018)
SPEF-AO	Mixture of pesticides	75	71 mg L ⁻¹ DOC	32	120	400	0.5	74	1201.4 kWh kg ⁻¹ _{DOC}	(Salmerón et al., 2019)
SPEF	benzoic acid solution	10	100 mg L ⁻¹ TOC	95	60	100	1	200	-	(Casado et al., 2006)

Table 3. Compilation of representative publications on the treatment of highly polluted wastewater by electrochemical processes in combination with other methods.

Wastewater	Composition*	Process	Reactor capacity (L)	Anode	Cathode	Reactor type**	Efficiency	Reference
Municipal sanitary landfill leachate	COD = 3106-4057, BOD ₅ = 180-300, TSS = 525-630, NH ₄ ⁺ = 1300-1355, Cl ⁻ = 2220-2780	BIO + Coagulation / aeration + EF, SPEF-UV, SPEF	25	BDD	C-PTFE GDE	FR	78% DOC removal (SPEF)	(Moreira, Soler, et al., 2015)
Municipal sanitary	COD = 4430, 1300 and 200, BOD ₅ = 1196, 175, NA pH = 8.4, 7.7, 7.5,	BIO-Fenton + AO	1	BDD	SS	FR	Overall, > 95% of COD removal and	(Urriaga et al., 2009)

landfill leachate	SO ₄ ²⁻ = 438,500,3100, Cl ⁻ = 2124, 1876, 1460, NH ₄ ⁺ = 1225, 750, 700, NO ₃ ⁻ = NA, 700, 660						complete NH ₄ ⁺ removal	
Landfill leachate	COD = 7200, BOD ₅ /COD = 0.03, Cl ⁻ = 6000, Fe = 70, pH = 8.2, TDS = 9500	Heterogeneous EF + BIO	1	Ti/TiO ₂	Graphite	UR	82% of COD removal with EF, overall 97%	(Baiju et al., 2018)
Winery wastewater	COD = 10240, C = 1.10, TSS = 2860, pH = 3.7, Fe = 17	AO + EC + Electromagnetization + Clarification	8	SS	SS	UR	77% COD removal, 99% removal of PO ₄ ³⁻ and TSS	(Orescanin et al., 2013)

		on + O ₃ / H ₂ O ₂ / UV						
Winery wastewater	COD = 12000, 380, BOD ₅ = 7950, 150, TSS = 81, 72, pH = 3.7, 8.3	BIO + AO / EF / PEF / SPEF	1.25	BDD	C-PTFE GDE	FR	COD, BOD ₅ , NH ₄ ⁺ , NO ₃ ⁻ and SO ₄ ²⁻ above regulatory levels	(Moreira, Boaventura, et al., 2015)
Cellulose bleaching	COD = 1250 (acid), 1500 (basic), BOD ₅ = 563 (acid), 595 (basic), pH = 2.5, 10.5, Cl ⁻ =488.2 (acid), 349.9 (basic), TOC = 499 (acid), 594 (basic)	Filtration + AO	0.2	DSA or BDD	C-PTFE GDE	UR	96% NF+AO	(Salazar et al., 2015)

Dairy wastewater	COD = 3859, 395(after EC), BOD ₅ = 1517, TSS = >1988, pH = 8.3, Cl ⁻ = 1131, NH ₄ ⁺ = 177, NO ₃ ⁻ = 1.5	EC + AO	0.1	DSA (IrO ₂ -Ta ₂ O ₅)	Pt	UR	85%	(Borbón et al., 2014)
Dairy wastewater	COD = 5600, TOC = 2464, BOD ₅ /COD = 0.8, TDS = 4530, pH = 5.87, Cl ⁻ = 654, C = 3.2	EC + Phytoremediation	1	Al	Fe	UR	86.4% of COD removal with EC, Overall 97% of COD removal	(Akansha et al., 2020)
Tannery	COD = 9922-10180, BOD ₅ = 528, TSS = 445-530, pH = 3.7-4.3, Cl ⁻ = 1239, Fe = 2-2.8	EC / AO / EF / PEF + PEF-UVA	0.25	BDD	Fe/BDD	UR	95% EC+PEF	(Isarain-Chavez et al., 2014)

Anaerobic sludge from poultry farm	COD = 26200, TOC = 5236, TSS = 31300, TDS = 9400, pH = 7.8-8.2, total coliforms = 2.4×10^3 CFU mL ⁻¹	ECP + EF	0.5	Fe for ECP BDD for EF	Fe for ECP Carbon brush for EF	UR	89.3% of COD removal by ECP, 91.6% of COD and 87.2% of TOC removal by EF, Overall, 99.1% of COD and 93.2% of TOC removal	(Olvera-Vargas et al., 2019)
Anaerobically-digested food wastewater	COD = 3210-3420, TN = 4832-4728, NH ₄ ⁺ = 3352-3790, SS = 6260-6400, TS = 15580	ECP + AO	1 / 0.3	SS/DSA	SS/Ti	UR	>90% TOC and NH ₄ ⁺ removal	(Shin et al., 2017)
Municipal wastewater	COD = 495, BOD ₅ = 359	BIO + EC/AO and	0.3	For EC, Fe	SS	FR	80% COD combined process	(Kishimoto et al., 2017)

(spiked with 1,4-dioxane)		EC/AO + BIO		For AO, DSA (Ti/RuO ₂)				
Pulp and paper	COD = 1450, BOD ₅ = 350, TSS = 350, TDS = 1050, Cl ⁻ = 325, pH = 6.72	Permanganate oxidation + ECP + Co ₃ /UV/peroxymonosulfate	2 / 0.35 / 0.15	Fe	Fe	UR	overall 95% COD removal	(Jaafarzadeh et al., 2017)
Olive oil mill wastewater	COD = 100000, polyphenols = 12000	ECP + Anaerobic digestion + EC	3	cast Fe	Cast Fe	UR	65.8% of polyphenols by ECP and reduction of	(Khoufi et al., 2006)

							toxicity; overall 97% COD removal	
Winery wastewater	COD = 86100, TOC = 60100, pH=3.4	PEF + LED radiation (light emitting diode)	0.04	Graphite	Graphite/ Ni-foam/GD E	UR (columns)	51% TOC removal	(Díez et al., 2017)
Slaughterhouse wastewater	COD = 1494, TSS = 19717, BOD ₅ = 685, pH = 7.8, NH ₄ ⁺ = 181	Anaerobic digestion + SPEF	0.5 / 0.1	BDD	C-PTFE GDE	UR	90% COD removal with BIO and 97% overall	(Vidal et al., 2016)
Cheese whey wastewater	TOC = 29563, pH = 5.64, TSS = 5880, TN = 1106, Cl ⁻ = 3547, C = 15.5	EC + UV-assisted AO	3.2 L for EC, 2 L for AO	Fe for EF, BDD for AO	Al/AISI3 04 for EC,	UR for EC, FR for AO	22-27% of TOC removal with EC, Overall 49.1% TOC removal	(Tirado et al., 2018)

					Pt for AO			
Pharmaceutical	COD = 72153.34, TOC = 2045.68, Trimethoprom = 0.2 mM	Aerobic sludge + EF	1	Pt	Carbon felt	UR-R	Overall 89% of TOC removal	(Mansour et al., 2015)
Mixed wastewater from WWTP	COD = 1152, TOC = 274, BOD ₅ /COD = 0.43, TDS = 8370, pH = 7.2, Cl ⁻ = 3691	EF with persulfate + BIO	1	Ti/Pt	Graphite felt	UR	60% of COD removal with EF persulfate, Overall 94% COD removql	(Popat et al., 2019)

Table 4. Literature review of industrial wastewater treatment by electrochemical processes.

Kind of industry	Matrix	Process	Electrode materials	Main parameters tested	Reference
Pharmaceutical	Pharmaceutical wastewater (COD = 4 g-O ₂ L ⁻¹ , pH 5.2, conductivity = 0.5 mS cm ⁻¹)	EC/Fered-Fenton	Cathode: Fe (22.5 cm ²) Anode: Fe (22.5 cm ²)	TOC removal, energy consumption	(Başaran Dindaş et al., 2020)
Pharmaceutical	Pharmaceutical wastewater (COD = 12 g-O ₂ L ⁻¹ , pH 8.5, conductivity = 7 mS cm ⁻¹)	AO	Cathode: stainless steel (78 cm ²) Anode: BDD (78 cm ²)	Current density, flow rate, TOC removal	(Domínguez et al., 2012)
Chemical	Chemical industry wastewater (COD = 1.3 g-O ₂ L ⁻¹ , pH 6.7, conductivity = 5.3 mS cm ⁻¹ , [Cl ⁻] = 0.4 g L ⁻¹)	AO	Cathode: Pt (63 cm ²) Anode: Ti/IrO ₂ , Ti/RuO ₂ (63 cm ²)	Anode materials, temperature, current density, COD removal, energy consumption	(Valero et al., 2014)
Chemical	Chemical industry wastewater (COD = 1.0 g-O ₂ L ⁻¹ , pH 6.1,	AO	Cathode: graphite (100 cm ²)	COD and TOC removal, by-products formation	(Rajkumar & Palanivelu, 2004)

	conductivity = 3.3 mS cm ⁻¹ , [Cl ⁻] = 0.5 g L ⁻¹)		Anode: Ti/IrO ₂ -RuO ₂ (28 cm ²)		
Textile	Tannery wastewater after biological treatment (COD = 1.6-1.7 g-O ₂ L ⁻¹ , 6.2 mS cm ⁻¹ , pH 7.3-7.9, [Cl ⁻] = 720 mg L ⁻¹)	AO	Cathode: stainless steel Anode: Ti/PbO ₂ (272 cm ²)	pH, color removal	(Ling et al., 2016)
Textile	Tannery wastewater after biological treatment (COD = 1.3 g-O ₂ L ⁻¹ , 1.9 mS cm ⁻¹ , pH 8.8, [Cl ⁻] = 180 mg L ⁻¹)	AO	Cathode: graphite Anode: Ti/Pt	Electrolyte concentration, current density, temperature, Color removal, COD removal, current efficiency	(Wang et al., 2009)
Tannery	Tannery wastewater (COD=2.4 g-O ₂ L ⁻¹ , conductivity = 18.5 mS cm ⁻¹ , pH 7.8, [Cl ⁻] = 5.5 g L ⁻¹)	AO	Cathode: stainless steel (100 cm ²)	Anode materials, current density, energy consumption	(Szpyrkowicz et al., 2005)

			Anode: Ti/Pt-Ir, Ti/RhO _x -TiO ₂ , Ti/PdO- Co ₃ O ₄ (100 cm ²)		
Tannery	Synthetic tannery wastewater (COD=2-20 g-O ₂ L ⁻¹ , tannic acid = 1-3 g/L, conductivity = 10-30 mS cm ⁻¹ , pH 3-13, [Cl ⁻] = 1.5-28 g L ⁻¹)	AO	Cathode: stainless steel (25 cm ²) Anode: Ti/IrO ₂ , Ti/PbO ₂ (25 cm ²)	Anode materials, temperature, pH, current density, current efficiency	(Panizza & Cerisola, 2004)
Tannery	Tannery wastewater (COD = 10 g-O ₂ L ⁻¹ , conductivity = 6.3- 9.1 mS cm ⁻¹ , pH 3.7-4.3, [Cl ⁻] = 1.3 g L ⁻¹)	AO, EF	Cathode: BDD, Fe (3 cm ²) Anode: BDD, Fe (3 cm ²)	Electrode materials, current density, mineralization evolution, current efficiency	(Isarain-Chavez et al., 2014)
Petroleum	Petroleum wastewater (COD=19.8 g-O ₂ L ⁻¹ , total petroleum hydrocarbons = 11.2	AO	Cathode: Pt grid Anode: Ta/PbO ₂ and BDD (7 cm ²)	Anode materials, COD and TPH removal, by-products, ecotoxicity	(Gargouri et al., 2014)

	g L ⁻¹ , conductivity = 1.5 mS cm ⁻¹ , pH 6.9)				
Petroleum	Petroleum wastewater (COD=1.6 g-O ₂ L ⁻¹ , conductivity = 4.6 mS cm ⁻¹ , pH 7.5, [Cl ⁻] = 22.4 g L ⁻¹)	AO	Cathode: Ti (15 cm ²) Anode: Ti/Pt, BDD (10 cm ²)	Anode materials, current density, electrolyte concentration, agitation rate, COD removal, energy consumption	(Rocha et al., 2012)
Petroleum	Petroleum wastewater (COD=0.7 g-O ₂ L ⁻¹ , conductivity = 5.1 mS cm ⁻¹ , pH 7.8, [Cl ⁻] = 1.6 g L ⁻¹)	AO	Cathode: Ti (63.5 cm ²) Anode: Ti/IrO ₂ -Ta ₂ O ₅ , Ti/PbO ₂ , BDD (63.5 cm ²)	Anode materials, current density, COD removal, energy consumption	(da Silva et al., 2013)
Paper mill	Paper mill industry wastewater (COD = 5-6 g-O ₂ L ⁻¹ , pH 8, conductivity = 7 mS cm ⁻¹)	AO	Cathode: stainless steel (682 cm ²) Anode: PbO ₂ (682 cm ²)	Current density, pH, electrolyte concentration, color and COD removal, energy consumption	(El-ashtoukhy et al., 2009)

Paper mill	Paper mill industry wastewater (COD = 130 g-O ₂ L ⁻¹ , pH 12.8-13, conductivity = 0.2 mS cm ⁻¹)	AO	Cathode: stainless steel (141 cm ²) Anode: Ti/RuO ₂ (11 cm ²)	Current density, flow rate, color and COD removal, current efficiency	(Chanworrawoot, 2012)
Paper mill	Paper mill industry wastewater (COD = 0.3 g-O ₂ L ⁻¹ , pH 6.8, conductivity = 1.1 mS cm ⁻¹)	AO	Cathode: stainless steel (50 cm ²) Anode: BDD, Ti/Ti _{0.5} Ru _{0.45} Sn _{0.05} O ₂ (50 cm ²)	Current density, flow rate, temperature, pH, NaCl concentration, energy consumption	(Klidi et al., 2018)

Table 5. Literature review of RO concentrate treatment by electrochemical processes.

Matrix	Process	Electrode materials	Main parameters tested	Reference
RO concentrate (Conductivity = 22.3 mS cm ⁻¹ , COD = 120-150 mg-O ₂ L ⁻¹ , pH 7.2-7.6)	EF	Cathode: graphite felt (120 cm ²) Anode: Pt wire	[Fe ²⁺], cathodic potential, [H ₂ O ₂], pH	(Zhou et al., 2012)
RO concentrate from a tertiary steel WWTP (Conductivity = 22.3 mS cm ⁻¹ , [Cl ⁻] = 6.4 g L ⁻¹ , COD = 120-190 mg-O ₂ L ⁻¹ , pH 8.3)	AO	Cathode: stainless steel (3 cm ²) Anode: BDD, Ti/IrO ₂ -Ta ₂ O ₅ , Ti/IrO ₂ -RuO ₂) (3 cm ²)	Anode materials, pH, COD removal, energy consumption	(Zhou et al., 2011)
RO concentrate from tertiary WWTP (Conductivity = 5 mS cm ⁻¹ , [Cl ⁻] = 1.2 g L ⁻¹ , COD = 170 mg-O ₂ L ⁻¹ , pH 8.0)	AO	Cathode: stainless steel (projected surface area: 24 cm ²) Anode: Ti/IrO ₂ -Ta ₂ O ₅ , Ti/RuO ₂ -IrO ₂ , Ti/Pt-IrO ₂ , Ti/PbO ₂ , Ti/SnO ₂ -Sb	Anode materials, COD and inorganic removal, by-products evolution	(Bagastyo et al., 2011)

		(projected surface area: 24 cm ²)		
RO concentrate from tertiary WWTP spiked with pharmaceuticals (Conductivity = 4.2 mS cm ⁻¹ , [Cl ⁻] = 1.5 g L ⁻¹ , DOC = 57 mg-C L ⁻¹ , pH 7.5)	AO	Cathode: stainless steel (projected surface area: 24 cm ²) Anode: Ti/RuO ₂ -IrO ₂ (projected surface area: 24 cm ²)	DOC, pharmaceuticals and inorganic evolution, by-products and toxicity evolution	(Radjenovic, Bagastyo, et al., 2011)
RO concentrate from tertiary WWTP spiked with pharmaceuticals (Conductivity = 4.3 mS cm ⁻¹ , [Cl ⁻] = 1.6 g L ⁻¹ , DOC = 57 mg-C L ⁻¹ , pH 7.7)	AO	Cathode: stainless steel (projected surface area: 24 cm ²) Anode: Ti/Ru _{0.7} -Ir _{0.3} O ₂ , Ti/SnO ₂ -Sb (projected surface area: 24 cm ²)	Anode materials, current density, pharmaceutical removal, by-products and toxicity evolution	(Radjenovic, Escher, et al., 2011)

Electrodialysed RO concentrate from tertiary WWTP (Conductivity = 6.0 mS cm ⁻¹ , [Cl ⁻] = 1.4 g L ⁻¹ , COD = 136 mg-O ₂ L ⁻¹ , pH 7.7)	AO	Cathode: stainless steel (41 cm ²) Anode: BDD (41 cm ²)	pH, COD and DOC removal, by-products evolution, energy consumption	(Bagastyo et al., 2012)
Electrodialysed RO concentrate from tertiary WWTP (Conductivity = 1.4 mS cm ⁻¹ , [Cl ⁻] = 0.14 g L ⁻¹ , COD = 145 mg-O ₂ L ⁻¹ , pH 6.8)	AO	Cathode: stainless steel (projected surface area: 24 cm ²) Anode: BDD (41 cm ²) and Ti/Pt-IrO ₂ , Ti/SnO ₂ -Sb (projected surface area: 24 cm ²)	Anode materials, COD removal, salts evolution, by-products evolution	(Bagastyo et al., 2013)
RO concentrate from tertiary WWTP (Conductivity = 6 mS cm ⁻¹ , [Cl ⁻] = 1.4 g L ⁻¹ , COD = 140 mg-O ₂ L ⁻¹ , pH 7.7)	AO	Cathode: BDD (41 cm ²) Anode: BDD (41 cm ²)	Reactor configuration, COD removal, energy consumption, by-products, ecotoxicity	(Bagastyo et al., 2014)

RO concentrate from tertiary WWTP (Conductivity = 2.3-5.1 mS cm ⁻¹ , [Cl ⁻] = 0.3-0.6 g L ⁻¹ , DOC = 14-30 mg-C L ⁻¹ , pH 7.6-7.9)	AO	Cathode: stainless steel (70 cm ²) Anode: BDD (70 cm ²)	Initial RO concentrate matrix, Pollutant removal, inorganic and organic by-products evolution	(Pérez et al., 2010)
RO concentrate mixed domestic and textile WWTP (Conductivity = 4.0 mS cm ⁻¹ , [Cl ⁻] = 0.6 g L ⁻¹ , COD = 5 mg-O ₂ L ⁻¹ , pH 8.2)	AO	Cathode: Ti/RuO ₂ (60 cm ²) Anode: BDD (60 cm ²)	COD and inorganic species evolution	(Van Hege et al., 2002)
RO concentrate pharmaceuticals WWTP (Conductivity = 2.7 mS cm ⁻¹ , [Cl ⁻] = 0.5-0.8 g L ⁻¹ , DOC = 17 mg-C L ⁻¹ , pH 7.5)	AO	Cathode: stainless steel (70 cm ²) Anode: BDD (70 cm ²)	Pollutant removal	(Urriaga et al., 2013)
RO concentrate from WWTP spiked with pharmaceuticals (Conductivity = 2.6 mS cm ⁻¹ , [Cl ⁻] = 0.15 g L ⁻¹ , TOC = 17 mg-C L ⁻¹ , pH 8.4)	AO	Cathode: Pt Anode: BDD (12 cm ²)	Kinetics of degradation and mineralization, by-products and pathway, ecotoxicity	(Lütke Eversloh et al., 2014)

RO concentrate from WWTP (Conductivity = 17 mS cm ⁻¹ , [Cl ⁻] = 1.5 g L ⁻¹ , DOC = 272 mg-C L ⁻¹ , pH 8.3)	AO	Cathode: Ti (150 cm ²) Anode: Ti/PbO ₂ (300 cm ²)	COD and inorganic (chloride, total nitrogen) removal, e energy consumption	(Wang et al., 2018)
---	----	---	--	---------------------

Table 6. Literature review of raw landfill leachate treatment by electrochemical processes.

Matrix	Process	Electrode materials	Main parameters tested	Reference
Landfill leachate (pH = 8.3, conductivity = 41.3 mS cm ⁻¹ , COD = 7.2 g-O ₂ L ⁻¹ , BOD ₅ /COD = 0.03, [Cl ⁻] = 6 g L ⁻¹ , Fe = 0.07 g L ⁻¹)	EF	Cathode: graphite (25 cm ²) Anode: Ti/TiO ₂ (25 cm ²)	Aeration, catalyst reusability, COD removal	(Baiju et al., 2018)
Landfill leachate (pH = 8.2, TDS = 9.5 g L ⁻¹ , COD = 6.2 g-O ₂ L ⁻¹ , BOD ₅ /COD = 0.03)	EF	Cathode: graphite Anode: graphite	Voltage, pH, catalyst reusability, COD removal	(Sruthi et al., 2018)
Landfill leachate (pH = 8.3, conductivity = 12 mS cm ⁻¹ , COD = 1.2 g-O ₂ L ⁻¹ , [Cl ⁻] = 1.6 g L ⁻¹ , [NH ₃] = 0.38 g L ⁻¹)	AO	Cathode: steel Anode: Ti/SnO ₂ , Ti/PbO ₂ (24 cm ²)	pH, COD and ammonium evolution	(Cossu et al., 1998)
Landfill leachate (pH = 5.8-6.8, COD = 53.3 g-O ₂ L ⁻¹ , [Cl ⁻] = 2.6-4.5 g L ⁻¹ , [SO ₄ ²⁻] = 0.4-0.74 g L ⁻¹ , [NH ₃] = 0.9-1.3 g L ⁻¹)	AO	Cathode: stainless steel (1.5 m ²) Anode: Ti/Pt (0.85 m ²)	pH, COD and ions (ammonia, nitrate, phosphorus, calcium) evolution, by products formation, energy consumption	(Vlyssides et al., 2001)

Landfill leachate (pH = 8.2, conductivity = 9.8 mS cm ⁻¹ , COD = 0.8 g-O ₂ L ⁻¹ , BOD ₅ /COD < 0.1, [Cl ⁻] = 1.8 g L ⁻¹)	AO	Cathode: stainless steel Anode: Ti/PbO ₂ (48 cm ²)	pH, current density, COD removal, energy consumption	(Panizza et al., 2010)
Landfill leachate (pH = 8.3, conductivity = 12.8 mS cm ⁻¹ , COD = 4.4 g-O ₂ L ⁻¹ , BOD ₅ /COD = 0.14, [Cl ⁻] = 3.2 g L ⁻¹ , [SO ₄ ²⁻] = 0.04 g L ⁻¹ , [NH ₃] = 1.9 g L ⁻¹)	AO	Cathode: stainless steel (70 cm ²) Anode: BDD (70 cm ²)	COD and ammonium removal	(Cabeza, Urtiaga, & Ortiz, 2007)
Landfill leachate (pH = 7.8, conductivity = 27.6 mS cm ⁻¹ , COD = 4.2 g-O ₂ L ⁻¹ , BOD ₅ /COD = 0.09, [Cl ⁻] = 3.2 g L ⁻¹ , [SO ₄ ²⁻] = 1.9 g L ⁻¹ , [NH ₃] = 2.3 g L ⁻¹)	AO	Cathode: Ta (10 cm ²) Anode: BDD (10 cm ²)	Current density, pH, COD, biodegradability, ammonia and nitrate evolution, energy consumption	(Fudala-Ksiazek et al., 2018)
Landfill leachate (pH = 7.9, COD = 0.75 g-O ₂ L ⁻¹ , [Cl ⁻] = 1.2 g L ⁻¹ , [SO ₄ ²⁻] = 0.25 g L ⁻¹ , [NH ₃] = 0.22 g L ⁻¹)	AO	Cathode: graphite (30 cm ²) Anode: graphite/PbO ₂ (30 cm ²)	COD and DOC removal, inorganic evolution (sulfate, chloride, nitrate, bicarbonate)	(Mandal et al., 2020)

Landfill leachate (pH = 8.0, COD = 2.7 g-O ₂ L ⁻¹ , [Cl ⁻] = 2.9 g L ⁻¹ , [NH ₃] = 2.8 g L ⁻¹ , Fe = 0.005 g L ⁻¹)	EF/AO	Cathode: Ti (projected surface area: 15 × 10 cm ²) Anode: Ti/RuO ₂ -IrO ₂ -SnO ₂ -TiO ₂ (projected surface area: 15 × 10 cm ²)	pH, Hydraulic retention time, inter-electrode gap, COD removal, by-products evolution	(Zhang et al., 2012)
Landfill leachate (pH = 8.0-9.0, TOC = 1.6-3.1 g-C L ⁻¹ , [Cl ⁻] = 5-6.2 g L ⁻¹ , [SO ₄ ²⁻] = 0.06-0.24 g L ⁻¹ , [NH ₃] = 1.9-3.2 g L ⁻¹)	EF/AO	Cathode: carbon felt (140 cm ²) Anode: Pt, BDD (24 cm ²)	Current density, TOC removal efficiency	(Oturán et al., 2015)
Landfill leachate (pH = 7.8, COD = 1.0 g-O ₂ L ⁻¹ , [Cl ⁻] = 21 g L ⁻¹ , [NH ₃] = 0.44 g L ⁻¹)	EF/AO	Cathode: hydrothermal carbonization biochar Anode: iron filings in the 3D Fe/C granules electrode system	Voltage, COD and TOC removal, ammonia evolution, reusability of electrode	(Yu et al., 2020)

<p>Landfill leachate (pH = 8.5, conductivity = 17.8 mS cm⁻¹, COD = 1.8 g-O₂ L⁻¹, [Cl⁻] = 2.4 g L⁻¹, [NH₃] = 1.7 g L⁻¹)</p>	<p>EC/AO</p>	<p>Cathode: graphite Anode: Ti/RuO₂-IrO₂, Ti/RuO₂-IrO₂-mZVI (macroscopic zero-valent iron) (15 cm²)</p>	<p>Anode material, voltage, TOC and COD removal, ammonia evolution,</p>	<p>(Sun et al., 2020)</p>
---	--------------	--	---	---------------------------

Table 7. Literature review of acid mine drainage treatment by electrochemical processes.

Matrix	Process	Electrode materials	Main parameters tested	Reference
Acid mine drainage solution	EC	Cathode: sulphide/graphide block Anode: Fe	pH, redox potential, metal elements concentrations	(Shelp et al., 1996a)
Acid mine drainage solution (pH = 3.2, [SO ₄ ²⁻] = 0.45 g L ⁻¹)	EC	Cathode: sulphide/graphide block Anode: Al, Zn	Anode materials, pH, redox potential, metal elements concentrations	(Shelp et al., 1996b)
Acid mine drainage solution (pH = 2.6, [SO ₄ ²⁻] = 12 g L ⁻¹ , [Fe] = 0.61 g L ⁻¹)	EC	Cathode: Fe followed by Al Anode: sacrificial Fe followed by Al	Color, turbidity and inorganic removal	(Orescanin & Kollar, 2012)
Acid mine drainage solution (pH = 2.7, [SO ₄ ²⁻] = 11 g L ⁻¹ , [Fe] = 0.92 g L ⁻¹)	EC	Cathode: Fe followed by Al Anode: sacrificial Fe followed by Al	Color, turbidity and inorganic removal, toxicity evolution	(Radić et al., 2014)

Acid mine drainage solution (pH = 2.9)	EC	Cathode: stainless steel ($7 \times 5 \text{ cm}^2$) Anode: Fe, Al ($7 \times 5 \text{ cm}^2$)	Anode materials, current density, Cd removal	(Nariyan et al., 2016)
Acid mine drainage solution (pH = 2.7, $[\text{SO}_4^{2-}] = 13 \text{ g L}^{-1}$, $[\text{Fe}] = 0.77 \text{ g L}^{-1}$)	EC	Cathode: stainless steel ($7 \times 5 \text{ cm}^2$) Anode: Fe, Al ($7 \times 5 \text{ cm}^2$)	Anode materials, current density, inorganic (metals and sulfate) removal	(Nariyan et al., 2017)
Acid mine drainage solution (pH = 2.7, $[\text{SO}_4^{2-}] = 13 \text{ g L}^{-1}$, $[\text{Fe}] = 0.77 \text{ g L}^{-1}$)	EC	Cathode: stainless steel ($7 \times 5 \text{ cm}^2$) Anode: Fe, Al ($7 \times 5 \text{ cm}^2$)	Anode materials, current density, electrode connection configuration (mono-/bipolar), energy consumption	(Nariyan et al., 2018)
Sulfate/nitrate/chloride/copper/nickel/zinc/ammonia in acid mine drainage model solution ($[\text{SO}_4^{2-}] = 3 \text{ g L}^{-1}$)	EC	Cathode: Fe (168 cm^2) Anode: Fe (168 cm^2)	pH, current density, sulfate removal, flow mode (batch/continuous)	(Mamelkina et al., 2017)

Sulfate/nitrate/chloride/copper/ nickel/zinc/ammonia in acid mine drainage model solution ($[\text{SO}_4^{2-}] = 3 \text{ g L}^{-1}$)	EC	Cathode: Fe (168 cm ²) Anode: Fe (168 cm ²)	pH, flow mode (batch/continuous), inorganic (ammonia, nitrate, copper, nickel, zinc, sulfate) removal	(Mamelkina et al., 2018)
Sulfate/nitrate/chloride/copper/ nickel/zinc/ammonia in acid mine drainage model solution ($[\text{SO}_4^{2-}] = 1\text{-}3 \text{ g L}^{-1}$)	EC	Cathode: Fe (168 cm ²) Anode: Fe, Al (168 cm ²)	current density, pH, electrode materials, sulfate removal,	(Mamelkina, Tuunila, et al., 2019)
Iron in acid mine drainage model solution ($[\text{Fe}] =$ 0.5 g L^{-1})	EC	Cathode: Fe, Al (26 cm ²) Anode: Fe, Al (26 cm ²)	Current density, electrode materials, iron removal, energy consumption	(Foudhaili et al., 2019)
Real acid mine drainage solutions (pH = 6.9-7.5, $[\text{SO}_4^{2-}] = 1.3\text{-}2.9 \text{ g L}^{-1}$)	EC	Cathode: Fe (26 cm ²) Anode: Fe (26 cm ²)	Toxicity assays	(Foudhaili, Jaidi, et al., 2020)
Iron in acid mine drainage model solution (pH = 2.4-2.6, $[\text{Fe}] = 0.47\text{-}0.52 \text{ g L}^{-1}$, $[\text{SO}_4^{2-}] = 1.3\text{-}4.9 \text{ g}$ L^{-1}) and real acid mine drainage solution (pH = 2.4-	EC	Cathode: Fe (11 × 11 cm ²) Anode: Fe (11 × 11 cm ²)	Current density, Sulfate concentration	(Foudhaili, Lefebvre, et al., 2020)

2.6, [Fe] = 0.04-0.07 mg L ⁻¹ , [SO ₄ ²⁻] = 1.3-2.9 g L ⁻¹)				
Acid mine drainage solution (pH = 3.0, [SO ₄ ²⁻] = 1.9 g L ⁻¹ , [Fe] = 0.45 g L ⁻¹)	Sono-EC	Cathode: stainless steel Anode: Mg	Iron and copper removal	(Morgan et al., 2017)
Acid mine drainage solution (pH = 3.0-3.9, [Fe] = 1.7-2.3 t yr ⁻¹)	Sono-EC	Cathode: stainless steel Anode: Mg	Reactor design, flow rate, inorganic removal, energy consumption	(Rose et al., 2019)
Acid mine drainage solution	AO	Cathode: platinum, copper, graphite and carbon felt, with areas of 4.5, 6.4, 6.8 and 6.9 cm ² , respectively Anode: Ti/IrO ₂ (7.2 cm ²)	pH, current	(Bunce et al., 2001)
Iron/Sulfate in acid mine drainage model solution (pH = 1.9, [FeSO ₄] = 0.56 g L ⁻¹)	AO	Cathode: reticulated vitreous carbon Anode: Ti/IrO ₂ (7.2 cm ²)	Current density	(Chartrand & Bunce, 2003)

Iron/Arsenite spiked in acid mine drainage model solution (pH = 2.0-2.1, Fe(III) = 0.26 g L ⁻¹ , Fe(II) = 0.30 g L ⁻¹)	AO	Cathode: stainless steel (10 cm ²) Anode: Ti/IrO ₂ (7 cm ²)	Reactor design	(Wang et al., 2003)
Acid mine drainage solution (pH = 2.4, [SO ₄ ²⁻] = 1.3 g L ⁻¹ , [Fe] = 0.23 g L ⁻¹)	AO	Cathode: Ti Anode: Ti, graphite, BDD	Anode materials, current density	(Park et al., 2015)
Sulfate/nitrate/chloride/cyanide in acid mine drainage model solution ([SO ₄ ²⁻] = 1 g L ⁻¹)	EC, AO, EC/AO	Cathode: Fe, Al, C, Ti Anode: Fe, Al, C, Ti	Electrode materials, pH, current density, inorganic (cyanide, sulfate, nitrate) removal	(Mamelkina, Vehmaanpera, et al., 2019)

Table 8. Literature review of WWTP sludge treatment by electrochemical processes (TS: total solids; DS: dry sludge; MLSS: mixed liquid suspension solids; MPN: most probable number).

Matrix	Process	Electrode materials	Main parameters tested	Reference
Activated sludge from municipal WWTP (pH 7.0, soluble COD = 0.09 g-O ₂ L ⁻¹ , TS = 15.9 g L ⁻¹)	EC	Cathode: Fe (11.5 × 6 cm ²) Anode: Fe (11.5 × 6 cm ²)	pH, current density, electrolyte concentration, COD and TOC removal, sludge disintegration	(Sari Erkan & Onkal Engin, 2020)
Anaerobic sludge from conventional WWTP (pH 6.8, COD = 22.5 g-O ₂ L ⁻¹ , DS = 23.3 g L ⁻¹ , Total coliforms = 7.9 × 10 ⁶ MPN)	Fered-Fenton	Cathode: graphite (10 × 6 cm ²) Anode: graphite (10 × 6 cm ²)	Voltage, COD and total coliforms removal, zeta potential, dewaterability/filterability	(Masihi & Gholikandi, 2018)
Anaerobic sludge from poultry farm (pH 7.8-8.2, COD = 26.2 g-O ₂ L ⁻¹ , TSS	Electrochemical peroxidation/EF	Cathode: steel (5 × 6.5 cm ²)	Current density, pH, TSS & COD & TOC removal, inorganic evolution, cost evaluation	(Olvera-Vargas et al., 2019)

= 31.3 g L ⁻¹ , TDS = 9.4 g L ⁻¹ , Total coliforms = 2.4 × 10 ³ CFU mL ⁻¹)		Anode: steel (5 × 6.5 cm ²)		
Activated sludge from municipal WWTP (pH 6.7-7.0, COD = 17.4-19.0 g-O ₂ L ⁻¹ , TS = 8-18.2 g L ⁻¹)	AO	Cathode: Ti/RuO ₂ (70 cm ²) Anode: Ti/RuO ₂ (70 cm ²)	Current density, pH, type of salt, cost evaluation	(Song et al., 2010)
Municipal wastewater sludge	AO	Cathode: Ti (908 cm ²) Anode: Ti/RuO ₂ (504 cm ²)	Current density, electrolyte concentration	(Bureau et al., 2012)
Activated sludge from paper mill WWTP (pH 7.8-8.2, COD = 0.55 g-O ₂ L ⁻¹ , TS = 16.3 mg L ⁻¹ , Total coliforms = 2.8 × 10 ⁵ CFU g-DS ⁻¹)	AO	Cathode: Ti (908 cm ²) Anode: Ti/RuO ₂ (504 cm ²)	Dewaterability, coliforms removal, evolution of organics and inorganics, cost evaluation	(Drogui et al., 2013)

Anaerobic sludge from municipal WWTP (pH 7.2-7.4, TS = 2.9-3.2%)	AO	Cathode: stainless steel Anode: Ti	Electro-migration of organic matter and metals, dewaterability	(Tuan & Sillanpaa, 2010)
Anaerobic sludge from municipal WWTP (pH 7.2-7.4, TS = 2.9-3.2%)	AO	Cathode: stainless steel Anode: Ti	Pressure, voltage, electro-migration of organic matter and metals, dewaterability	(Tuan & Sillanpaa, 2020)
Sludge from municipal WWTP (pH 6.4-6.6, TS = 32.5-34.3 g L ⁻¹)	AO	Cathode: Ti/PbO ₂ (10 × 10 cm ²) Anode: Ti/PbO ₂ (10 × 10 cm ²)	Supporting electrolyte, NaCl dosage, dewaterability, cost evaluation	(Xiao et al., 2019)
Activated sludge from municipal WWTP (pH 6.8-6.9, soluble COD = 0.15-0.33 g-O ₂ L ⁻¹ , TS = 9.1-13.7 g L ⁻¹)	AO	Cathode: Ti/RuO ₂ (44 cm ²) Anode: Ti/RuO ₂ (44 cm ²)	pH, current density	(Heng & Isa, 2014)

Activated sludge from municipal WWTP (pH 6.7, soluble COD = 0.10 g-O ₂ L ⁻¹ , TSS = 6.3 g L ⁻¹)	AO	Cathode: Ti/RuO ₂ (10 × 7 cm ²) Anode: Ti/RuO ₂ (10 × 7 cm ²)	Voltage, dewaterability	(Zhen et al., 2013)
Activated sludge from municipal WWTP	AO/EC	Cathode: Ti/RuO ₂ and Al and Fe (180 cm ²) Anode: Ti/RuO ₂ and Al and Fe (180 cm ²)	Voltage, COD removal, dewaterability	(Gharibi et al., 2013)
Activated sludge from municipal WWTP (pH 6.7-6.8, TSS = 16-37 g L ⁻¹)	AO/EC	Cathode: Ti (12 × 6 cm ²) and Fe (16 cm ²) Anode: Ti/RuO ₂ IrO ₂ (12 × 6	Voltage, dewaterability	(Li et al., 2016)

		cm ²) and Fe (16 cm ²)		
Activated sludge from municipal WWTP (pH 7.0, soluble COD = 0.14 g-O ₂ L ⁻¹ , MLSS = 2.5 g L ⁻¹ , VSS/TSS = 0.68)	AO/Fered-Fenton	Cathode: Ti (10 × 10 cm ²) Anode: Ti/RuO ₂ -IrO ₂ (10 × 10 cm ²)	pH, current density, dewaterability/filterability, cost evaluation	(Cai et al., 2019)
Sludge from thickening tank in municipal WWTP (pH 6.7-6.9, TOC = 2.7 g g-DS ⁻¹ , VSS/TSS = 0.46-0.52)	AO, AO/EF	Cathode: Ti (8 × 7 cm ²) Anode: Ti/RuO ₂ -IrO ₂ (8 × 7 cm ²)	Voltage, TOC removal, dewaterability/filterability, cost evaluation	(Hu et al., 2018)
Activated sludge from municipal WWTP (pH 6.8, soluble COD = 0.14 g-O ₂ L ⁻¹ , TSS = 24 g L ⁻¹)	AO, AO/EF	Cathode: Ti, active carbon fiber (10 × 7 cm ²) Anode: Ti/RuO ₂ (10 × 7 cm ²)	Current density, pH, dewaterability	(Chen et al., 2019)

Table 9. Literature review of soil washing/flushing solutions treatment by electrochemical processes (BCD: beta-cyclodextrin; DSA: dimensionally stable anode; HPCD: hydroxypropyl-beta-cyclodextrin; SDS: sodium dodecyl sulfate; Tween 80: polyoxyethylene (20) sorbitan monooleate; MMO: metal mixed-oxide).

Pollutant	Extracting agent	Process	Electrode materials	Main parameters tested	Reference
Trinitrotoluene (TNT) (0.2 mM)	BCD (1 mM)	Soil washing/EF	Cathode: carbon felt (60 cm ²) Anode: Pt grid (3 cm diameter, 4.5 cm height)	Current density	(Murati et al., 2009)
Phenanthrene (17 mg L ⁻¹)	Tween 80 (0.75 g L ⁻¹) and HPCD (10 g L ⁻¹)	Soil washing/EF	Cathode: carbon felt (150 cm ²) Anode: Pt grid (3 cm diameter, 5 cm height)	[Fe ²⁺], current density, biodegradability and toxicity of solution	(Mousset et al., 2014a)

Phenanthrene (16 mg L ⁻¹)	HPCD (9 g L ⁻¹)	Soil washing/EF	Cathode: carbon felt (10 cm ²) Anode: Pt grid (3 cm diameter, 5 cm height), Ti/RuO ₂ -IrO ₂ (40 cm ²), BDD (40 cm ²)	Anode materials, current density, biodegradability and toxicity of solution	(Mousset et al., 2014b)
Pentachlorophenol (PCP) (0.77 mM)	HPCD (5 mM)	Soil washing/EF	Cathode: carbon felt (10 cm ²) Anode: Pt sheet (1 cm ²)	Current density, toxicity of solution	(Hanna et al., 2005)
16 polycyclic aromatic hydrocabons (PAHs) (1090 mg kg ⁻¹)	Tween 80 (7.5 g L ⁻¹) or HPCD (7.5 g L ⁻¹)	Soil washing/EF	Cathode: carbon felt (150 cm ²)	Number of SW cycles, pH, Soil respirometry	(Mousset et al., 2016)

			Anode: Pt grid (3 cm diameter, 5 cm height)		
Total petroleum hydrocarbons (TPH) (3900-6100 mg kg ⁻¹)	Tween 80 (11 g L ⁻¹)	Soil flushing/EF	Cathode: carbon felt (150 cm ²) Anode: BDD (40 cm ²)	pH, biodegradability and toxicity of solution	(Huguenot et al., 2015)
Phenanthrene (500 mg kg ⁻¹)	SDS or Tween 80 (1 g L ⁻¹)	Soil washing/AO	Cathode: stainless steel (78 cm ²) Anode: DSA (78 cm ²), BDD (78 cm ²)	anode materials, pH, conductivity	(Sáez et al., 2010)
Oxyfluorfen (100 mg kg ⁻¹)	SDS (0.1-5 g L ⁻¹)	Soil washing/AO	Cathode: stainless steel (78 cm ²)	Concentration of extracting agent, turbidity, zeta	(dos Santos et al., 2016)

			Anode: DSA (78 cm ²), BDD (78 cm ²)	potential, mean particle size, ions evolution	
Oxyfluorfen (100 mg kg ⁻¹)	SDS (0.1-5 g L ⁻¹)	Soil washing/Ultrasound-AO	Cathode: stainless steel (70 cm ²) Anode: BDD (70 cm ²)	Concentration of extracting agent, turbidity, zeta potential, mean particle size, ions evolution	(Vieira Dos Santos et al., 2017)
Petroleum (COD: 487 and 2943 mg-O ₂ L ⁻¹ ; TOC 359 and 1298 mg-C L ⁻¹)	SDS (0.1-5 g L ⁻¹)	Soil washing/(Ultrasound/UV)-AO	Cathode: stainless steel (78 cm ²) Anode: BDD (78 cm ²)	initial organic load, concentration of extracting agent, turbidity, zeta potential, mean particle size, ions evolution	(dos Santos et al., 2017)
Phenanthrene (25 mg L ⁻¹) and humic acid (10 mg L ⁻¹)	Tween 80 (1.31 g L ⁻¹)	Soil washing/AO	Cathode: stainless steel (24 cm ²)	current density, supporting electrolyte	(Trellu et al., 2017)

			Anode: BDD (24 cm ²)		
Phenanthrene (25 mg L ⁻¹) and humic acid (10 mg L ⁻¹)	Tween 80 (1.31 g L ⁻¹)	Soil washing/AO	Cathode: stainless steel (28 cm ²) Anode: BDD (28 cm ²)	Ecotoxicity, biodegradability, carboxylic acids	(Trellu et al., 2016)
Phenanthrene (456 mg kg ⁻¹)	HPCD (10-40 g L ⁻¹)	Soil washing/AO	Cathode: graphite (52 cm ²) Anode: graphite (52 cm ²)	concentration of extracting agent	(Gómez et al., 2010)
Atrazine (100 mg kg ⁻¹)	SDS (0.1 g L ⁻¹)	Soil washing/AO	Cathode: stainless steel (78 cm ²) Anode: BDD (78 cm ²)	COD and TOC removal, intermediates evolution, mean particle size, zeta potential	(dos Santos et al. 2015a) (elec comm)

Atrazine (100 mg kg ⁻¹)	SDS (0.1-5 g L ⁻¹)	Soil washing/AO	Cathode: stainless steel (78 cm ²) Anode: BDD (78 cm ²)	COD and TOC removal, sulfate and intermediates evolution, mean particle size, zeta potential	(dos Santos et al. 2015b) (JHM)
Lindane (100 mg kg ⁻¹)	SDS (0.1-20 g L ⁻¹)	Soil washing/AO	Cathode: stainless steel (78 cm ²) Anode: BDD (78 cm ²)	COD and TOC removal, sulfate evolution, mean particle size	(Munoz-Morales et al. 2017)
Clopyralid (100 mg kg ⁻¹)	Deionized water	Soil washing/AO	Cathode: stainless steel (78 cm ²) Anode: BDD (78 cm ²)	Clopyralid removal, intermediates evolution	(Rodriguez et al. 2018)
Pendimethalin (100 mg kg ⁻¹)	SDS (5-50 g L ⁻¹)	Soil washing/AO	Cathode: stainless steel (78 cm ²)	TOC removal, sulfate evolution, mean particle size	(Almazan-Sanchez et al. 2017)

			Anode: BDD (78 cm ²)		
Clopyralid (100 mg kg ⁻¹)	Synthetic wastewater	Soil washing/AO	Cathode: BDD (78 cm ²) Anode: BDD (78 cm ²)	TOC removal, intermediate evolution, energy consumption	(Cotillas et al. 2017)
Lontrel [®] (commercial herbicide based on 72% w/w of clopyralid) (1000 mg kg ⁻¹)	Deionized water	Soil washing/AO	Cathode: stainless steel (78 cm ²) Anode: BDD, Ru-MMO, Ir-MMO, carbon felt (78 cm ²)	TOC removal, intermediates evolution, toxicity and biodegradability evolution	(Carboneras et al. 2018)

Figure 1. Classification of the electrode materials used in AO.

Figure 2. Main steps involved in the selection of the most suitable treatment strategy.

Figure 3. CFD simulation for a) the turbulent intensity distribution in a vertical-flow tubular electrochemical reactor (I) and a concentric tubular electrochemical reactor (II) for AO of phenol wastewater, b) normalized current density distribution in a rotating cylinder electrode (RCE) reactor for EC, I) RCE surface and II) working electrode plates and c) concentration profile of Fe^{2+} around the cathode during EF process at (I) $t = 0$ s and (II) $t = 400$ s.

[Adapted with permission from: (Wang, Li et al. 2015) (Villalobos-Lara et al., 2020) and (Reza, Masoud et al. 2015)]. Copyright Elsevier. Copyright De Gruyter.

Figure 4. Reactor designs for EAOPs, a) Filter press reactor, b) fluidized bed reactor, c) Rotating electrode reactor and d) fixed bed reactor (Adapted with permission from: (Naje et al., 2016; Olvera-Vargas et al., 2015; Shen et al., 2017; Tezcan Un & Aytac, 2013)). Copyright Elsevier.

Figure 5. Schematic representation of two different ways of •OH oxidative degradation of hydrophobic organic pollutant in the presence of (a) surfactant (Tween 80) or (b) cyclodextrin (HPCD) in aqueous solution. Adapted with permission from (Mousset et al., 2014a). Copyright Elsevier.

Figure captions

Figure 1. Classification of the electrode materials used in AO.

Figure 2. Main steps involved in the selection of the most suitable treatment strategy.

Figure 3. CFD simulation for a) the turbulent intensity distribution in a vertical-flow tubular electrochemical reactor (I) and a concentric tubular electrochemical reactor (II) for AO of phenol wastewater, b) normalized current density distribution in a rotating cylinder electrode (RCE) reactor for EC, I) RCE surface and II) working electrode plates and c) concentration profile of Fe^{2+} around the cathode during EF process at (I) $t = 0$ s and (II) $t = 400$ s.

[Adapted with permission from: (Wang, Li et al. 2015) (Villalobos-Lara et al., 2020) and (Reza, Masoud et al. 2015)]. Copyright Elsevier. Copyright De Gruyter.

Figure 4. Reactor designs for EAOPs, a) Filter press reactor, b) fluidized bed reactor, c) Rotating electrode reactor and d) fixed bed reactor (Adapted with permission from: (Naje et al., 2016; Olvera-Vargas et al., 2015; Shen et al., 2017; Tezcan Un & Aytac, 2013)). Copyright Elsevier.

Figure 5. Schematic representation of two different ways of •OH oxidative degradation of hydrophobic organic pollutant in the presence of (a) surfactant (Tween 80) or (b) cyclodextrin (HPCD) in aqueous solution. Adapted with permission from (Mousset et al., 2014a). Copyright Elsevier.