

JES

JOURNAL OF
ENVIRONMENTAL
SCIENCES

ISSN 1001-0742
CN 11-2629/X

January 1, 2013 Volume 25 Number 1
www.jesc.ac.cn

Science Press

Sponsored by

Research Center for Eco-Environmental Sciences
Chinese Academy of Sciences

CONTENTS

Editorial letter

We are integrating with the world – Journal of Environmental Sciences Journey of twenty five years

- Qingcai Feng, Xiaoshan Tie 1

Aquatic environment

Characterization of the airborne bacteria community at different distances from the rotating brushes in a wastewater treatment plant by 16S rRNA gene clone libraries

- Yunping Han, Lin Li, Junxin Liu 5

Growth and nutrient accumulation of *Phragmites australis* in relation to water level variation and nutrient loadings in a shallow lake

- Ying Zhao, Xinghui Xia, Zhifeng Yang 16

Cost-performance analysis of nutrient removal in a full-scale oxidation ditch process based on kinetic modeling

- Zheng Li, Rong Qi, Bo Wang, Zhe Zou, Guohong Wei, Min Yang 26

Sulfur-containing amino acid methionine as the precursor of volatile organic sulfur compounds in algal-induced black bloom

- Xin Lu, Chengxin Fan, Wei He, Jiancai Deng, Hongbin Yin 33

Nitrous oxide reductase gene (*nosZ*) and N₂O reduction along the littoral gradient of a eutrophic freshwater lake

- Chaoxu Wang, Guibing Zhu, Yu Wang, Shanyun Wang, Chengqing Yin 44

Influence of oxygen flow rate and compost addition on reduction of organic matter in aerated waste layer containing mainly incineration residue

- Hiroshi Asakura, Kei Nakagawa, Kazuto Endo, Masato Yamada, Yusaku Ono, Yoshiro Ono 53

Removal and transformation of organic matters in domestic wastewater during lab-scale chemically enhanced primary treatment and a trickling filter treatment

- Qingliang Zhao, Huiyuan Zhong, Kun Wang, Liangliang Wei, Jinli Liu, Yu Liu 59

Occurrence and distribution of hexabromocyclododecane in sediments from seven major river drainage basins in China

- Honghua Li, Hongtao Shang, Pu Wang, Yawei Wang, Haidong Zhang, Qinghua Zhang, Guibin Jiang 69

Influencing factors and degradation products of antipyrene chlorination in water with free chlorine

- Meiquan Cai, Liliu Zhang, Fei Qi, Li Feng 77

Characterization of dissolved organic matter as N-nitrosamine precursors based on hydrophobicity, molecular weight and fluorescence

- Chengkun Wang, Xiaojian Zhang, Jun Wang, Chao Chen 85

Simultaneous removal of selected oxidized contaminants in groundwater using a continuously stirred hydrogen-based membrane biofilm reactor

- Siqing Xia, Jun Liang, Xiaoyin Xu, Shuang Shen 96

Effect of dissolved organic matter on nitrate-nitrogen removal by anion exchange resin and kinetics studies

- Haiou Song, Zhijian Yao, Mengqiao Wang, Jinnan Wang, Zhaolian Zhu, Aimin Li 105

Natural organic matter quantification in the waters of a semiarid freshwater wetland (Tablas de Daimiel, Spain)

- Montserrat Filella, Juan Carlos Rodríguez-Murillo, Francis Quentel 114

Atmospheric environment

Carbon dioxide capture using polyethylenimine-loaded mesoporous carbons

- Jitong Wang, Huichao Chen, Huanhuan Zhou, Xiaojun Liu, Wenming Qiao, Donghui Long, Licheng Ling 124

Simultaneous monitoring of PCB profiles in the urban air of Dalian, China with active and passive samplings

- Qian Xu, Xiuhua Zhu, Bernhard Henkelmann, Karl-Werner Schramm, Jiping Chen, Yuwen Ni, Wei Wang,

- Gerd Pfister, Jun Mu, Songtao Qin, Yan Li 133

Terrestrial environment

Profiling the ionome of rice and its use in discriminating geographical origins at the regional scale, China

- Gang Li, Luis Nunes, Yijie Wang, Paul N. Williams, Maozhong Zheng, Qiufang Zhang, Yongguan Zhu 144

Environmental biology

Effects of solution conditions on the physicochemical properties of stratification components of extracellular

- polymeric substances in anaerobic digested sludge

- Dongqin Yuan, Yili Wang 155

Environmental health and toxicology

In vitro cytotoxicity of CdSe/ZnS quantum dots with different surface coatings to human keratinocytes HaCaT cells

Kavitha Pathakoti, Huey-Min Hwang, Hong Xu, Zoraida P. Aguilar, Andrew Wang 163

Effect of heavy metals and phenol on bacterial decolourisation and COD reduction of sucrose-aspartic acid Maillard product

Sangeeta Yadav, Ram Chandra 172

Environmental catalysis and materials

Mesoporous silicas synthesis and application for lignin peroxidase immobilization by covalent binding method

Zunfang Hu, Longqian Xu, Xianghua Wen 181

Adsorption of naphthalene onto a high-surface-area carbon from waste ion exchange resin

Qianqian Shi, Aimin Li, Zhaolian Zhu, Bing Liu 188

Adsorption of lead on multi-walled carbon nanotubes with different outer diameters and oxygen contents:

Kinetics, isotherms and thermodynamics

Fei Yu, Yanqing Wu, Jie Ma, Chi Zhang 195

Environmental analytical methods

Application of comprehensive two-dimensional gas chromatography with mass spectrometric detection for the analysis of selected drug residues in wastewater and surface water

Petr Lacina, Ludmila Mravcová, Milada Vávrová 204

Determination of gaseous semi- and low-volatile organic halogen compounds by barrier-discharge atomic emission spectrometry

Yifei Sun, Nobuhisa Watanabe, Wei Wang, Tianle Zhu 213

Electrochemical treatment of olive mill wastewater: Treatment extent and effluent phenolic compounds monitoring using some uncommon analytical tools

Chokri Belaid, Moncef Khadraoui, Salma Mseddi, Monem Kallel, Boubaker Elleuch, Jean François Fauvarque 220

Municipal solid waste and green chemistry

Evaluation of PCDD/Fs and metals emission from a circulating fluidized bed incinerator co-combusting sewage sludge with coal

Gang Zhang, Jing Hai, Jiang Cheng, Zhiqi Cai, Mingzhong Ren, Sukun Zhang, Jieru Zhang 231

Serial parameter: CN 11-2629/X*1989*m*235*en*P*26*2013-1

CONTENTS**Aquatic environment**

Investigation of low-molecular weight organic acids and their spatiotemporal variation characteristics in Hongfeng Lake, China Min Xiao, Fengchang Wu, Liying Wang, Xinqing Li, Rongsheng Huang	237
Investigation of acetylated kapok fibers on the sorption of oil in water Jintao Wang, Yian Zheng, Aiqin Wang	246
Growth characteristics of algae during early stages of phytoplankton bloom in Lake Taihu, China Yuhong Jia, Johnson Dan, Min Zhang, Fanxiang Kong	254
Immobilization of nitrite oxidizing bacteria using biopolymeric chitosan media Pranee Lertsutthiwong, Duangcheewan Boonpuak, Wiboonluk Pungrasmi, Sorawit Powtongsook	262
Preliminary studies on occurrence of monensin antibiotic in Bosque River Watershed Sudarshan Kurwadkar, Victoria Sicking, Barry Lambert, Anne McFarland, Forrest Mitchell	268
An innovative integrated system utilizing solar energy as power for the treatment of decentralized wastewater .Changfu Han, Junxin Liu, Hanwen Liang, Xuesong Guo, Lin Li	274
Settling and dewatering characteristics of granulated methane-oxidizing bacteria Kwang Ho Ahn, Kwang Soo Kim, Sung Won Kang, Chul Yong Um, Won Tae Lee, Kwang Baik Ko	280
Quantification, morphology and source of humic acid, kerogen and black carbon in offshore marine sediments from Xiamen Gulf, China Yanting Chen, Jinping Zhao, Liqian Yin, Jinsheng Chen, Dongxing Yuan	287
Evaluation of oxygen transfer parameters of fine-bubble aeration system in plug flow aeration tank of wastewater treatment plant Xiaohong Zhou, Yuanyuan Wu, Hanchang Shi, Yanqing Song	295
Effects of ion concentration and natural organic matter on arsenic(V) removal by nanofiltration under different transmembrane pressures Yang Yu, Changwei Zhao, Yangui Wang, Weihong Fan, Zhaokun Luan	302
Characterization of cake layer structure on the microfiltration membrane permeability by iron pre-coagulation Jin Wang, Siru Pan, Dongping Luo	308
Spatial distribution and pollution assessment of mercury in sediments of Lake Taihu, China Chunxiao Chen, Binghui Zheng, Xia Jiang, Zheng Zhao, Yuzhu Zhan, Fengjiao Yi, Jiaying Ren	316

Atmospheric environment

Review of heterogeneous photochemical reactions of NO _x on aerosol – A possible daytime source of nitrous acid (HONO) in the atmosphere Jinzhu Ma, Yongchun Liu, Chong Han, Qingxin Ma, Chang Liu, Hong He	326
Pollutant emission characteristics of rice husk combustion in a vortexing fluidized bed incinerator Feng Duan, Chiensong Chyang, Yucheng Chin, Jim Tso	335
<i>Hylocomium splendens</i> (Hedw.) B.S.G. and <i>Pleurozium schreberi</i> (Brid.) Mitt. as trace element bioindicators: Statistical comparison of bioaccumulative properties Sabina Dolęgowska, Zdzisław M. Migaszewski, Artur Michalik	340

Environmental biology

Profile of the culturable microbiome capable of producing acyl-homoserine lactone in the tobacco phyllosphere Di Lv, Anzhou Ma, Xuanming Tang, Zhihui Bai, Hongyan Qi, Guoqiang Zhuang	357
Tolerance of <i>Chrysanthemum maximum</i> to heavy metals: The potential for its use in the revegetation of tailings heaps Ma. del Carmen A. González-Chávez, Rogelio Carrillo-González	367
Effects of nitrogen and phosphorus concentrations on the bioaccumulation of polybrominated diphenyl ethers by <i>Protorcentrum donghaiense</i> Chao Chai, Xundong Yin, Wei Ge, Jinye Wang	376

Environmental health and toxicology

Umbilical cord blood mercury levels in China Meiqin Wu, Chonghuai Yan, Jian Xu, Wei Wu, Hui Li, Xin Zhou	386
---	-----

Environmental catalysis and materials

Mercury removal from coal combustion flue gas by modified fly ash Wenqing Xu, Hairui Wang, Tingyu Zhu, Junyan Kuang, Pengfei Jing	393
Influence of supports on photocatalytic degradation of phenol and 4-chlorophenol in aqueous suspensions of titanium dioxide Kashif Naeem, Feng Ouyang	399
Effect of biomass addition on the surface and adsorption characterization of carbon-based adsorbents from sewage sludge Changzi Wu, Min Song, Baosheng Jin, Yimin Wu, Yaji Huang	405
La-EDTA coated Fe ₃ O ₄ nanomaterial: Preparation and application in removal of phosphate from water Jiao Yang, Qingru Zeng, Liang Peng, Ming Lei, Huijuan Song, Boqing Tie, Jidong Gu	413
Serial parameter: CN 11-2629/X*1989*m*184*en*P*24*2013-2	

CONTENTS

Aquatic environment

Applicable models for multi-component adsorption of dyes: A review

Babak Noroozi, George A. Sorial 419

Effects of sludge dredging on the prevention and control of algae-caused black bloom in Taihu Lake, China

Wei He, Jingge Shang, Xin Lu, Chengxin Fan 430

Distribution characteristics and source identification of polychlorinated dibenzo-*p*-dioxin and dibenzofurans, and dioxin-like polychlorinated biphenyls

in the waters from River Kanzaki, running through Osaka urban area, Japan

Masao Kishida 441

Pre-oxidation with KMnO₄ changes extra-cellular organic matter's secretion characteristics to improve algal removal by coagulation with a low dosage of polyaluminium chloride

Lei Wang (female), Junlian Qiao, Yinghui Hu, Lei Wang (male), Long Zhang, Qiaoli Zhou, Naiyun Gao 452

Identification of causative compounds and microorganisms for musty odor occurrence in the Huangpu River, China

Daolin Sun, Jianwei Yu, Wei An, Min Yang, Guoguang Chen, Shujun Zhang 460

Influences of perfluorooctanoic acid on the aggregation of multi-walled carbon nanotubes

Chengliang Li, Andreas Schäffer, Harry Vereecken, Marc Heggen, Rong Ji, Erwin Klumpp 466

Rapid degradation of hexachlorobenzene by micron Ag/Fe bimetal particles

Xiaoqin Nie, Jianguo Liu, Xianwei Zeng, Dongbei Yue 473

Removal of Pb(II) from aqueous solution by hydrous manganese dioxide: Adsorption behavior and mechanism

Meng Xu, Hongjie Wang, Di Lei, Dan Qu, Yujia Zhai, Yili Wang 479

Cr(VI) reduction capability of humic acid extracted from the organic component of municipal solid waste

Barbara Scaglia, Fulvia Tambone, Fabrizio Adani 487

Off-flavor compounds from decaying cyanobacterial blooms of Lake Taihu

Zhimei Ma, Yuan Niu, Ping Xie, Jun Chen, Min Tao, Xuwei Deng 495

Pollutant concentrations and pollution loads in stormwater runoff from different land uses in Chongqing

Shumin Wang, Qiang He, Hainan Ai, Zhentao Wang, Qianqian Zhang 502

Atmospheric environmentInfluence of fuel mass load, oxygen supply and burning rate on emission factor and size distribution of carbonaceous particulate matter from indoor corn straw burning (**Cover story**)

Guofeng Shen, Miao Xue, Siye Wei, Yuanchen Chen, Bin Wang, Rong Wang, Huizhong Shen, Wei Li, Yanyan Zhang, Ye Huang, Han Chen, Wen Wei, Qiuyue Zhao, Bin Li, Haisuo Wu, Shu Tao 511

Synergistic impacts of anthropogenic and biogenic emissions on summer surface O₃ in East Asia

Yu Qu, Junling An, Jian Li 520

Effect of central ventilation and air conditioner system on the concentration and health risk from airborne polycyclic aromatic hydrocarbons

Jinze Lv, Lizhong Zhu 531

Emission inventory evaluation using observations of regional atmospheric background stations of China

Xingqin An, Zhaobin Sun, Weili Lin, Min Jin, Nan Li 537

An improved GC-ECD method for measuring atmospheric N₂O

Yuanyuan Zhang, Yujing Mu, Shuangxi Fang, Junfeng Liu 547

Adsorption of carbon dioxide on amine-modified TiO₂ nanotubes

Fujiao Song, Yunxia Zhao, Qin Zhong 554

Terrestrial environment

Factors influencing the contents of metals and As in soils around the watershed of Guanting Reservoir, China

Li Xu, Tieyu Wang, Wei Luo, Kun Ni, Shijie Liu, Lin Wang, Qiushuang Li, Yonglong Lu 561

Photolysis of polycyclic aromatic hydrocarbons on soil surfaces under UV irradiation

Chengbin Xu, Dianbo Dong, Xuelian Meng, Xin Su, Xu Zheng, Yaoyao Li 569

Sorption and transport studies of cetyl trimethylammonium bromide (CTAB) and Triton X-100 in clayey soil

Sivaram Harendra, Cumaraswamy Vipulanandan 576

Environmental biologyEffects of soil water and nitrogen availability on photosynthesis and water use efficiency of *Robinia pseudoacacia* seedlings

Xiping Liu, Yangyang Fan, Junxia Long, Ruijing Wei, Roger Kjelgren, Chunmei Gong, Jun Zhao 585

Phytoremediation potential of charophytes: Bioaccumulation and toxicity studies of cadmium, lead and zinc

Najjapak Sooksawat, Metha Meetam, Maleeya Krautrachue, Prayad Pokethitiyook, Koravisd Nathalang 596

Sulfur speciation and bioaccumulation in camphor tree leaves as atmospheric sulfur indicator analyzed by synchrotron radiation XRF and XANES

Jianrong Zeng, Guilin Zhang, Liangman Bao, Shilei Long, Mingguang Tan, Yan Li, Chenyan Ma, Yidong Zhao 605

Hydrocarbon biodegradation and dynamic laser speckle for detecting chemotactic responses at low bacterial concentration

Melina Nisenbaum, Gonzalo Hernán Sendra, Gastón Alfredo Cerdá Gilbert, Marcelo Scagliola, Jorge Froilán González, Silvia Elena Murialdo 613

Environmental health and toxicology

Biogeochemical reductive release of soil embedded arsenate around a crater area (Guandu) in northern Taiwan using X-ray absorption near-edge spectroscopy

Kai-Ying Chiang, Tsan-Yao Chen, Chih-Hao Lee, Tsang-Lang Lin, Ming-Kuang Wang, Ling-Yun Jang, Jyh-Fu Lee 626

Serial parameter: CN 11-2629/X*1989*m*218*cn*P*25*2013-3

CONTENTS**Aquatic environment**

Speciation of organic phosphorus in a sediment profile of Lake Taihu I: Chemical forms and their transformation Di Xu, Shiming Ding, Bin Li, Xiuling Bai, Chengxin Fan, Chaosheng Zhang	637
Flow field and dissolved oxygen distributions in the outer channel of the Orbital oxidation ditch by monitor and CFD simulation Xuesong Guo, Xin Zhou, Qiuwen Chen, Junxin Liu	645
Removal of Cu(II) from acidic electroplating effluent by biochars generated from crop straws Xuejiao Tong, Renkou Xu	652
Optimisation of chemical purification conditions for direct application of solid metal salt coagulants: Treatment of peatland-derived diffuse runoff Elisangela Heiderscheidt, Jaakko Saukkoriipi, Anna-Kaisa Ronkanen, Bjørn Kløve	659
Removal of nitrogen from wastewater with perennial ryegrass/artificial aquatic mats biofilm combined system Chongjun Chen, Rui Zhang, Liang Wang, Weixiang Wu, Yingxu Chen	670
Microbial community characterization, activity analysis and purifying efficiency in a biofilter process Hong Xiang, Xiwu Lu, Lihong Yin, Fei Yang, Guangcan Zhu, Wuping Liu	677
Performance of a completely autotrophic nitrogen removal over nitrite process for treating wastewater with different substrates at ambient temperature Xiaoyan Chang, Dong Li, Yuhai Liang, Zuo Yang, Shaoming Cui, Tao Liu, Huiping Zeng, Jie Zhang	688
Performance study and kinetic modeling of hybrid bioreactor for treatment of bi-substrate mixture of phenol- <i>m</i> -cresol in wastewater: Process optimization with response surface methodology Sudipta Dey, Somnath Mukherjee	698
Analysis of aerobic granular sludge formation based on grey system theory Cuiya Zhang, Hanmin Zhang	710
Ethyl thiosemicarbazide intercalated organophilic calcined hydrotalcite as a potential sorbent for the removal of uranium(VI) and thorium(IV) ions from aqueous solutions T. S. Anirudhan, S. Jalajamony	717

Atmospheric environment

Observed levels and trends of gaseous SO ₂ and HNO ₃ at Mt. Waliguan, China: Results from 1997 to 2009 Weili Lin, Xiaobin Xu, Xiaolan Yu, Xiaochun Zhang, Jianqing Huang	726
Influence of SO ₂ in incineration flue gas on the sequestration of CO ₂ by municipal solid waste incinerator fly ash Jianguo Jiang, Sicong Tian, Chang Zhang	735
Seasonal variation and source apportionment of organic and inorganic compounds in PM _{2.5} and PM ₁₀ particulates in Beijing, China Xingru Li, Yuesi Wang, Xueqing Guo, Yingfeng Wang	741
Emissions of particulate matter and associated polycyclic aromatic hydrocarbons from agricultural diesel engine fueled with degummed, deacidified mixed crude palm oil blends Khamphe Phoungthong, Surajit Tekasakul, Perapong Tekasakul, Gumporn Prateepchaikul, Naret Jindapetch, Masami Furuuchi, Mitsuhiro Hata	751
Ground-high altitude joint detection of ozone and nitrogen oxides in urban areas of Beijing Pengfei Chen, Qiang Zhang, Jiannong Quan, Yang Gao, Delong Zhao, Junwang Meng	758

Environmental biology

Characterization of <i>Methylocystis</i> strain JTA1 isolated from aged refuse and its tolerance to chloroform Tiantao Zhao, Lijie Zhang, Yunru Zhang, Zhilin Xing, Xuya Peng	770
Allelopathic effects of gallic acid from <i>Aegiceras corniculatum</i> on <i>Cyclotella caspia</i> Yu Liu, Fei Li, Qixin Huang	776

Environmental health and toxicology

Toxicity detection of sodium nitrite, borax and aluminum potassium sulfate using electrochemical method

Dengbin Yu, Daming Yong, Shaojun Dong 785

Environmental catalysis and materialsA comparative study of Mn/CeO₂, Mn/ZrO₂ and Mn/Ce-ZrO₂ for low temperature selective catalytic reduction of NO with NH₃ in the presence of SO₂ and H₂O (**Cover story**)

Boxiong Shen, Xiaopeng Zhang, Hongqing Ma, Yan Yao, Ting Liu 791

Removal of benzotriazole by heterogeneous photoelectro-Fenton like process using ZnFe₂O₄ nanoparticles as catalyst

Junfeng Wu, Wenhong Pu, Changzhu Yang, Man Zhang, Jingdong Zhang 801

Metal loaded zeolite adsorbents for hydrogen cyanide removal

Ping Ning, Juan Qiu, Xueqian Wang, Wei Liu, Wei Chen 808

Preparation and evaluation of Zr- β -FeOOH for efficient arsenic removal

Xiaofei Sun, Chun Hu, Juhui Qu 815

Application of red mud as a basic catalyst for biodiesel production

Qiang Liu, Ruirui Xin, Chengcheng Li, Chunli Xu, Jun Yang 823

Amino-functionalized core-shell magnetic mesoporous composite microspheres for Pb(II) and Cd(II) removal

Yulin Tang, Song Liang, Juntao Wang, Shuili Yu, Yilong Wang 830

Electrochemical detection and degradation of ibuprofen from water on multi-walled carbon nanotubes-epoxy composite electrode

Sorina Motoc, Adriana Remes, Aniela Pop, Florica Manea, Joop Schoonman 838

Serial parameter: CN 11-2629/X*1989*m*211*en*P*25*2013-4

CONTENTS

Environmental biology

Continuous live cell imaging of cellulose attachment by microbes under anaerobic and thermophilic conditions using confocal microscopy

Zhi-Wu Wang, Seung-Hwan Lee, James G. Elkins, Yongchao Li, Scott Hamilton-Brehm, Jennifer L. Morrell-Falvey 849

Response of anaerobes to methyl fluoride, 2-bromoethanesulfonate and hydrogen during acetate degradation

Liping Hao, Fan Lü, Lei Li, Liming Shao, Pinjing He 857

Effect of airflow on biodrying of gardening wastes in reactors

F. J. Colomer-Mendoza, L. Herrera-Prats, F. Robles-Martínez, A. Gallardo-Izquierdo, A. B. Piña-Guzmán 865

Environmental health and toxicology

The *ex vivo* and *in vivo* biological performances of graphene oxide and the impact of surfactant on graphene oxide's biocompatibility (Cover story)

Guangbo Qu, Xiaoyan Wang, Qian Liu, Rui Liu, Nuoya Yin, Juan Ma, Liqun Chen, Jiuyang He, Sijin Liu, Guibin Jiang 873

Determination of the mechanism of photoinduced toxicity of selected metal oxide nanoparticles (ZnO , CuO , Co_3O_4 and TiO_2) to *E. coli* bacteria

Thabitha P. Dasari¹, Kavitha Pathakoti², Huey-Min Hwang 882

Joint effects of heavy metal binary mixtures on seed germination, root and shoot growth, bacterial bioluminescence, and gene mutation

In Chul Kong 889

Atmospheric environment

An online monitoring system for atmospheric nitrous acid (HONO) based on stripping coil and ion chromatography

Peng Cheng, Yafang Cheng, Keding Lu, Hang Su, Qiang Yang, Yikan Zou, Yanran Zhao, Huabing Dong, Limin Zeng, Yuanhang Zhang 895

Formaldehyde concentration and its influencing factors in residential homes after decoration at Hangzhou, China

Min Guo, Xiaoqiang Pei, Feifei Mo, Jianlei Liu, Xueyou Shen 908

Aquatic environment

Flocculating characteristic of activated sludge flocs: Interaction between Al^{3+} and extracellular polymeric substances

Xiaodong Ruan, Lin Li, Junxin Liu 916

Speciation of organic phosphorus in a sediment profile of Lake Taihu II. Molecular species and their depth attenuation

Shiming Ding, Di Xu, Xiuling Bai, Shuchun Yao, Chengxin Fan, Chaosheng Zhang 925

Adsorption of heavy metal ions from aqueous solution by carboxylated cellulose nanocrystals

Xiaolin Yu, Shengrui Tong, Maofa Ge, Lingyan Wu, Junchao Zuo, Changyan Cao, Weiguo Song 933

Synthesis of mesoporous Cu/Mg/Fe layered double hydroxide and its adsorption performance for arsenate in aqueous solutions

Yanwei Guo, Zhiliang Zhu, Yanling Qiu, Jianfu Zhao 944

Advanced regeneration and fixed-bed study of ammonium and potassium removal from anaerobic digested wastewater by natural zeolite

Xuejun Guo, Larry Zeng, Xin Jin 954

Eutrophication development and its key regulating factors in a water-supply reservoir in North China	
Liping Wang, Lusan Liu, Binghui Zheng	962
Laboratory-scale column study for remediation of TCE-contaminated aquifers using three-section controlled-release potassium permanganate barriers	
Baoling Yuan, Fei Li, Yanmei Chen, Ming-Lai Fu	971
Influence of Chironomid Larvae on oxygen and nitrogen fluxes across the sediment-water interface (Lake Taihu, China)	
Jingge Shang, Lu Zhang, Chengjun Shi, Chengxin Fan	978
Comparison of different phosphate species adsorption by ferric and alum water treatment residuals	
Sijia Gao, Changhui Wang, Yuansheng Pei	986
Removal efficiency of fluoride by novel Mg-Cr-Cl layered double hydroxide by batch process from water	
Sandip Mandal, Swagatika Tripathy, Tapswani Padhi, Manoj Kumar Sahu, Raj Kishore Patel	993
Determining reference conditions for TN, TP, SD and Chl- <i>a</i> in eastern plain ecoregion lakes, China	
Shouliang Huo, Beidou Xi, Jing Su, Fengyu Zan, Qi Chen, Danfeng Ji, Chunzi Ma	1001
Nitrate in shallow groundwater in typical agricultural and forest ecosystems in China, 2004–2010	
Xinyu Zhang, Zhiwei Xu, Xiaomin Sun, Wenyi Dong, Deborah Ballantine	1007
Influential factors of formation kinetics of flocs produced by water treatment coagulants	
Chunde Wu, Lin Wang, Bing Hu, Jian Ye	1015

Environmental catalysis and materials

Characterization and performance of Pt/SBA-15 for low-temperature SCR of NO by C ₃ H ₆	
Xinyong Liu, Zhi Jiang, Mingxia Chen, Jianwei Shi, Wenfeng Shangguan, Yasutake Teraoka	1023
Photo-catalytic decolourisation of toxic dye with N-doped titania: A case study with Acid Blue 25	
Dhruba Chakrabortty, Susmita Sen Gupta	1034
Pb(II) removal from water using Fe-coated bamboo charcoal with the assistance of microwaves	
Zengsheng Zhang, Xuejiang Wang, Yin Wang, Siqing Xia, Ling Chen, Yalei Zhang, Jianfu Zhao	1044

Serial parameter: CN 11-2629/X*1989*m*205*en*P*24*2013-5

CONTENTS

The 5th International Symposium on Environmental Economy and Technology (ISEET-2012)

Sensitive voltammetric and amperometric responses of respiratory toxins at hemin-adsorbed carbon-felt Yasushi Hasebe, Yue Wang.....	1055
Destruction of 4-phenolsulfonic acid in water by anodic contact glow discharge electrolysis Haiming Yang, Baigang An, Shaoyan Wang, Lixiang Li, Wenjie Jin, Lihua Li	1063
Nitrous oxide emissions from black soils with different pH Lianfeng Wang, Huachao Du, Zuoqiang Han, Xilin Zhang	1071
Coulometric determination of dissolved hydrogen with a multielectrolytic modified carbon felt electrode-based sensor Hiroaki Matsuura, Yosuke Yamawaki, Kosuke Sasaki, Shunichi Uchiyama	1077
Palladium-phosphinous acid complexes catalyzed Suzuki cross-coupling reaction of heteroaryl bromides with phenylboronic acid in water/alcoholic solvents Ben Li, Cuiping Wang, Guang Chen, Zhiqiang Zhang	1083

Aquatic environment

Organic matter produced by algae and cyanobacteria: Quantitative and qualitative characterization Maud Leloup, Rudy Nicolau, Virginie Pallier, Claude Yéprémian, Geneviève Feuillade-Cathalifaud	1089
Effects of environmental factors on sulfamethoxazole photodegradation under simulated sunlight irradiation: Kinetics and mechanism Junfeng Niu, Lilan Zhang, Yang Li, Jinbo Zhao, Sidan Lv, Keqing Xiao	1098
Irrigation system and land use effect on surface water quality in river, at lake Dianchi, Yunnan, China Takashi Tanaka, Takahiro Sato, Kazuo Watanabe, Ying Wang, Dan Yang, Hiromo Inoue, Kunzhi Li, Tatsuya Inamura	1107
Temporal and spatial changes in nutrients and chlorophyll- <i>a</i> in a shallow lake, Lake Chaohu, China: An 11-year investigation Libiao Yang, Kun Lei, Wei Meng, Guo Fu, Weijin Yan	1117
Phosphorus speciation in the sediment profile of Lake Erhai, southwestern China: Fractionation and ³¹ P NMR Runyu Zhang, Liying Wang, Fengchang Wu, Baoan Song	1124
Effect of ammonium on nitrous oxide emission during denitrification with different electron donors Guangxue Wu, Xiaofeng Zhai, Chengai Jiang, Yuntao Guan	1131
Adsorption of 2-mercaptopbenzothiazole from aqueous solution by organo-bentonite Ping Jing, Meifang Hou, Ping Zhao, Xiaoyan Tang, Hongfu Wan	1139
Differences in rheological and fractal properties of conditioned and raw sewage sludge Hui Jin, Yili Wang, Ting Li, Yujing Dong, Junqing Li	1145
Competitive sorption between 17 α -ethinyl estradiol and bisphenol A/ 4- <i>n</i> -nonylphenol by soils Jianzhong Li, Lu Jiang, Xi Xiang, Shuang Xu, Rou Wen, Xiang Liu	1154
Determination of estrogens and estrogenic activities in water from three rivers in Tianjin, China Kaifeng Rao, Bingli Lei, Na Li, Mei Ma, Zijian Wang	1164

Terrestrial environment

Adsorption and desorption characteristics of diphenylarsenicals in two contrasting soils Anan Wang, Shixin Li, Ying Teng, Wuxin Liu, Longhua Wu, Haibo Zhang, Yujuan Huang, Yongming Luo, Peter Christie ..	1172
Evaluation of remediation process with soapberry derived saponin for removal of heavy metals from contaminated soils in Hai-Pu, Taiwan Jyoti Prakash Maity, Yuh Ming Huang, Cheng-Wei Fan, Chien-Cheng Chen, Chun-Yi Li, Chun-Mei Hsu, Young-Fo Chang, Ching-I Wu, Chen-Yen Chen, Jiin-Shuh Jean	1180

Environmental biology

Vertical diversity of sediment bacterial communities in two different trophic states of the eutrophic

Lake Taihu, China (Cover story)

Keqiang Shao, Guang Gao, Yongping Wang, Xiangming Tang, Boqiang Qin 1186

Abundance and diversity of ammonia-oxidizing archaea in response to various habitats

in Pearl River Delta of China, a subtropical maritime zone

Zhixin Li, Wenbiao Jin, Zhaoyun Liang, Yangyang Yue, Junhong Lv 1195

Environmental catalysis and materials

Effect of pretreatment on Pd/Al₂O₃ catalyst for catalytic oxidation of *o*-xylene at low temperature

Shaoyong Huang, Changbin Zhang, Hong He 1206

Efficient visible light photo-Fenton-like degradation of organic pollutants using *in situ* surface-modified

BiFeO₃ as a catalyst

Junjian An, Lihua Zhu, Yingying Zhang, Heqing Tang 1213

Basic properties of sintering dust from iron and steel plant and potassium recovery

Guang Zhan, Zhancheng Guo 1226

Degradation of direct azo dye by *Cucurbita pepo* free and immobilized peroxidase

Nabila Boucherit, Mahmoud Abouseoud, Lydia Adour 1235

Environmental analytical methods

Determination of paraquat in water samples using a sensitive fluorescent probe titration method

Feihu Yao, Hailong Liu, Guangquan Wang, Liming Du, Xiaofen Yin, Yunlong Fu 1245

Chemically modified silica gel with 1-f4-[(2-hydroxy-benzylidene)amino]phenylgethanone:

Synthesis, characterization and application as an efficient and reusable solid phase extractant

for selective removal of Zn(II) from mycorrhizal treated fly-ash samples

R. K. Sharma, Aditi Puri, Anil Kumar, Alok Adholeya 1252

Serial parameter: CN 11-2629/X*1989*m*207*en*P*25*2013-6

CONTENTS

Aquatic environment

Application potential of carbon nanotubes in water treatment: A review Xitong Liu, Mengshu Wang, Shujuan Zhang, Bingcai Pan	1263
Characterization, treatment and releases of PBDEs and PAHs in a typical municipal sewage treatment plant situated beside an urban river, East China Xiaowei Wang, Beidou Xi, Shouliang Huo, Wenjun Sun, Hongwei Pan, Jingtian Zhang, Yuqing Ren, Hongliang Liu	
Factors influencing antibiotics adsorption onto engineered adsorbents Mingfang Xia, Aimin Li, Zhaolian Zhu, Qin Zhou, Weiben Yang	1281
Assessment of heavy metal enrichment and its human impact in lacustrine sediments from four lakes in the mid-low reaches of the Yangtze River, China Haijian Bing, Yanhong Wu, Enfeng Liu, Xiangdong Yang	
Biodegradation of 2-methylquinoline by <i>Enterobacter aerogenes</i> TJ-D isolated from activated sludge Lin Wang, Yongmei Li, Jingyuan Duan	1300
Inactivation, reactivation and regrowth of indigenous bacteria in reclaimed water after chlorine disinfection of a municipal wastewater treatment plant Dan Li, Siyu Zeng, April Z. Gu, Miao He, Hanchang Shi	
Photochemical degradation of nonylphenol in aqueous solution: The impact of pH and hydroxyl radical promoters Aleksandr Dulov, Niina Dulova, Marina Trapido	1319
A pilot-scale study of cryolite precipitation from high fluoride-containing wastewater in a reaction-separation integrated reactor Ke Jiang, Kanggen Zhou, Youcai Yang, Hu Du	
	1326
	1331

Atmospheric environment

Effect of phosphogypsum and dicyandiamide as additives on NH ₃ , N ₂ O and CH ₄ emissions during composting Yiming Luo, Guoxue Li, Wenhui Luo, Frank Schuchardt, Tao Jiang, Degang Xu	1338
Evaluation of heavy metal contamination hazards in nuisance dust particles, in Kurdistan Province, western Iran Reza Bashiri Khuzestani, Bubak Souri	1346

Terrestrial environment

Utilizing surfactants to control the sorption, desorption, and biodegradation of phenanthrene in soil-water system Haiwei Jin, Wenjun Zhou, Lizhong Zhu	1355
Detoxifying PCDD/Fs and heavy metals in fly ash from medical waste incinerators with a DC double arc plasma torch Xinchao Pan, Jianhua Yan, Zhengmiao Xie	1362
Role of sorbent surface functionalities and microporosity in 2,2',4,4'-tetrabromodiphenyl ether sorption onto biochars Jia Xin, Ruilong Liu, Hubo Fan, Meilan Wang, Miao Li, Xiang Liu	1368

Environmental biology

Systematic analysis of microfauna indicator values for treatment performance in a full-scale municipal wastewater treatment plant Bo Hu, Rong Qi, Min Yang	1379
Function of <i>arsATorf7orf8</i> of <i>Bacillus</i> sp. CDB3 in arsenic resistance Wei Zheng, James Scifleet, Xuefei Yu, Tingbo Jiang, Ren Zhang	1386
Enrichment, isolation and identification of sulfur-oxidizing bacteria from sulfide removing bioreactor Jianfei Luo, Guoliang Tian, Weitie Lin	1393

Environmental health and toxicology

<i>In vitro</i> immunotoxicity of untreated and treated urban wastewaters using various treatment processes to rainbow trout leucocytes	
François Gagné, Marlène Fortier, Michel Fournier, Shirley-Anne Smyth	1400
Using lysosomal membrane stability of haemocytes in <i>Ruditapes philippinarum</i> as a biomarker of cellular stress to assess contamination by caffeine, ibuprofen, carbamazepine and novobiocin	
Gabriela V. Aguirre-Martínez, Sara Buratti, Elena Fabbri, Angel T. DelValls, M. Laura Martín-Díaz.....	1408

Environmental catalysis and materials

Effect of transition metal doping under reducing calcination atmosphere on photocatalytic property of TiO ₂ immobilized on SiO ₂ beads	
Rumi Chand, Eiko Obuchi, Katsumi Katoh, Hom Nath Luitel, Katsuyuki Nakano	1419
A high activity of Ti/SnO ₂ -Sb electrode in the electrochemical degradation of 2,4-dichlorophenol in aqueous solution	
Junfeng Niu, Dusmant Maharana, Jiale Xu, Zhen Chai, Yueping Bao	1424
Effects of rhamnolipid biosurfactant JBR425 and synthetic surfactant Surfynol465 on the peroxidase-catalyzed oxidation of 2-naphthol	
Ivanec-Goranina Rūta, Kulys Juozas	1431

The 8th International Conference on Sustainable Water Environment

An novel identification method of the environmental risk sources for surface water pollution accidents in chemical industrial parks	
Jianfeng Peng, Yonghui Song, Peng Yuan, Shuhu Xiao, Lu Han	1441
Distribution and contamination status of chromium in surface sediments of northern Kaohsiung Harbor, Taiwan	
Cheng-Di Dong, Chiu-Wen Chen, Chih-Feng Chen	1450
Historical trends in the anthropogenic heavy metal levels in the tidal flat sediments of Lianyungang, China	
Rui Zhang, Fan Zhang, Yingjun Ding, Jinrong Gao, Jing Chen, Li Zhou	1458
Heterogeneous Fenton degradation of azo dyes catalyzed by modified polyacrylonitrile fiber Fe complexes: QSPR (quantitative structure property relationship) study	
Bing Li, Yongchun Dong, Zhizhong Ding	1469
Rehabilitation and improvement of Guilin urban water environment: Function-oriented management	
Yuansheng Pei, Hua Zuo, Zhaokun Luan, Sijia Gao	1477
Adsorption of Mn ²⁺ from aqueous solution using Fe and Mn oxide-coated sand	
Chi-Chuan Kan, Mannie C Aganon, Cybelle Morales Futalan, Maria Lourdes P Dalida	1483
Degradation kinetics and mechanism of trace nitrobenzene by granular activated carbon enhanced microwave/hydrogen peroxide system	
Dina Tan, Honghu Zeng, Jie Liu, Xiaozhang Yu, Yanpeng Liang, Lanjing Lu	1492

Serial parameter: CN 11-2629/X*1989*m*237*en*P*28*2013-7

CONTENTS

Aquatic environment

Effect of Na ⁺ impregnated activated carbon on the adsorption of NH ₄ ⁺ -N from aqueous solution Mo Shi, Zhengfang Wang, Zheng Zheng	1501
Fate and degradation of nonylphenolic compounds during wastewater treatment process Jing Lian, Junxin Liu	1511
Comparison of UV/PDS and UV/H ₂ O ₂ processes for the degradation of atenolol in water Xiaowei Liu, Lei Fang, Yongchao Zhou, Tuqiao Zhang, Yu Shao	1519
Biodegradation of alkylates under less agitated aquifer conditions Jay J. Cho, Makram T. Suidan, Albert D. Venosa	1529
Characterization of typical taste and odor compounds formed by <i>Microcystis aeruginosa</i> Kejia Zhang, Tsair Fuh Lin, Tuqiao Zhang, Cong Li, Naiyun Gao	1539
Application of high OLR-fed aerobic granules for the treatment of low-strength wastewater: Performance, granule morphology and microbial community Jingyun Ma, Xiangchun Quan, Huai Li	1549
Optimization and evaluation of a bottom substrate denitrification tank for nitrate removal from a recirculating aquaculture system Wiboonluk Pungrasmi, Cholticha Playchoom, Sorawit Powtongsook	1557
Coking wastewater treatment for industrial reuse purpose: Combining biological processes with ultrafiltration, nanofiltration and reverse osmosis Xuewen Jin, Enchao Li, Shuguang Lu, Zhaofu Qiu, Qian Sui	1565
Interference of iron as a coagulant on MIB removal by powdered activated carbon adsorption for low turbidity waters Ferreira Filho SIDNEY SECKLER, Marchetto MARGARIDA, Alves Laganaro ROSEMEIRE	1575
Supercritical water oxidation of polyvinyl alcohol and desizing wastewater: Influence of NaOH on the organic decomposition Jie Zhang, Shuzhong Wang, Yang Guo, Donghai Xu, Yanmeng Gong, Xingying Tang	1583
Investigation of potential interferences on the measurement of dissolved reactive phosphate using zirconium oxide-based DGT technique Qin Sun, Yifei Chen, Di Xu, Yan Wang, Shimeng Ding	1592

Atmospheric environment

Disturbance of light-absorbing aerosols on the albedo in a winter snowpack of Central Tibet Jing Ming, Pengling Wang, Shuyu Zhao, Pengfei Chen	1601
Application of AERMOD on near future air quality simulation under the latest national emission control policy of China: A case study on an industrial city Jieyun Ma, Honghong Yi, Xiaolong Tang, Yan Zhang, Ying Xiang, Li Pu	1608
High black carbon and ozone concentrations during pollution transport in the Himalayas: Five years of continuous observations at NCO-P global GAWstation A. Marinoni, P. Cristofanelli, P. Laj, R. Duchi, D. Putero, F. Calzolari, T. C. Landi, E. Vuillermoz, M. Maione, P. Bonasoni ..	1618
Chemical composition, mass closure and sources of atmospheric PM ₁₀ from industrial sites in Shenzhen, China Gang Wu, Xin Du, Xuefang Wu, Xiao Fu, Shaofei Kong, Jianhua Chen, Zongshuang Wang, Zhipeng Bai	1626

Terrestrial environment

Spatial distribution of polychlorinated biphenyls in soil around a municipal solid waste incinerator Wenbin Liu, Haifeng Li, Zhenyu Tian, Huiting Xie, Jicheng Hu	1636
--	------

Multi-factors influencing the spatial distribution of polycyclic aromatic hydrocarbons in soils surrounding drinking water protection zone Wentao Jiao, Tieyu Wang, Yonglong Lu, Andrew Chang, Weiping Chen	1643
Environmental biology	
Denaturing gradient gel electrophoresis fingerprinting of soil bacteria in the vicinity of the Chinese GreatWall Station, King George Island, Antarctica (Cover story) Qi Pan, Feng Wang, Yang Zhang, Minghong Cai, Jianfeng He, Haizhen Yang	1649
A preliminary investigation on the occurrence and distribution of antibiotic resistance genes in the Beijiang River, South China Zhenhao Ling, Ying Yang, Yuanli Huang, Shichun Zou, Tiangang Luan.....	1656
Environmental health and toxicology	
Toxicity of the xenoestrogen nonylphenol and its biodegradation by the alga <i>Cyclotella caspia</i> Yu Liu, Xiaokang Dai, Jie Wei	1662
Ecotoxicological effects of waterborne PFOS exposure on swimming performance and energy expenditure in juvenile goldfish (<i>Carassius auratus</i>) Jigang Xia, Shijian Fu, Zhendong Cao, Jianglan Peng, Jing Peng, Tingting Dai, Lili Cheng	1672
Environmental catalysis and materials	
Photocatalytic degradation of carbofuran in TiO ₂ aqueous solution: Kinetics using design of experiments and mechanism by HPLC/MS/MS Hai Yang, Shuolin Zhou, Huajie Liu, Weiwei Yan, Liping Yang, Bing Yi.....	1680
Mesopolymer modified with palladium phthalocyaninesulfonate as a versatile photocatalyst for phenol and bisphenol A degradation under visible light irradiation Rong Xing, Lin Wu, Zhenghao Fei, Peng Wu	1687
Formic acid as an alternative reducing agent for the catalytic nitrate reduction in aqueous media Eun-kyoung Choi, Kuy-hyun Park, Ho-bin Lee, Misun Cho, Samyoung Ahn	1696
Promotional effect of Si-doped V ₂ O ₅ /TiO ₂ for selective catalytic reduction of NO _x by NH ₃ Yanxiao Pan, Wei Zhao, Qin Zhong, Wei Cai, Hongyu Li.....	1703
Environmental analytical methods	
Determination of 4-tert-octylphenol in surface water samples of Jinan in China by solid phase extraction coupled with GC-MS Xueyu Yang, Mingren Liu, Zhongpeng Wang, Qian Li, Zhaoliang Zhang	1712
Serial parameter: CN 11-2629/X*1989*m*217*en*P*26*2013-8	

CONTENTS**Aquatic environment**

Removal of Cd ²⁺ from water by Friedel's salt (FS: 3CaO·Al ₂ O ₃ ·CaCl ₂ ·10H ₂ O): Sorption characteristics and mechanisms Juanjuan Zhang, He Zhao, Hongbin Cao, Heping Li, Zhibao Li	1719
Cr(VI) removal from aqueous solution with bamboo charcoal chemically modified by iron and cobalt with the assistance of microwave Wei Wang, Xuejiang Wang, Xin Wang, Lianzhen Yang, Zhen Wu, Siqing Xia, Jianfu Zhao	1726
Effect of nitrate concentration on filamentous bulking under low level of dissolved oxygen in an airlift inner circular anoxic-aerobic incorporate reactor Yiming Su, Yalei Zhang, Xuefei Zhou, Ming Jiang	1736
Removal of anaerobic soluble microbial products in a biological activated carbon reactor Xiaojing Dong, Weili Zhou, Shengbing He	1745
Identification of key factors governing chemistry in groundwater near the water course recharged by reclaimed water at Miyun County, Northern China Yilei Yu, Xianfang Song, Yinghua Zhang, Fandong Zheng, Ji Liang, Dongmei Han, Ying Ma, Hongmei Bu	1754
Evaluation of zeolite-sand mixtures as reactive materials protecting groundwater at waste disposal sites Fronczyk Joanna, Garbulewski Kazimierz	1764
A model to determine the lake nutrient standards for drinking water sources in Yunnan-Guizhou Plateau Ecoregion, China Danfeng Ji, Beidou Xi, Jing Su, Shouliang Huo, Li He, Hongliang Liu, Queping Yang	1773
Effect of sediment size on bioleaching of heavy metals from contaminated sediments of Izmir Inner Bay Duyusen E. Guven, Gorkem Akinci	1784
Formation of THMs and HANs during bromination of <i>Microcystis aeruginosa</i> Yunzhu Pu, Lingzhao Kong, Xin Huang, Guoji Ding, Naiyun Gao	1795
Characteristics of volatile compounds removal in biogas slurry of pig manure by ozone oxidation and organic solvents extraction Yujun Wang, Lianshuang Feng, Xiaosong Zhao, Xiulan Ma, Jingmin Yang, Huiqing Liu, Sen Dou, Miping Zhou, Zhonglei Xie	1800

Atmospheric environment

Influence of fuel moisture, charge size, feeding rate and air ventilation conditions on the emissions of PM, OC, EC, parent PAHs, and their derivatives from residential wood combustion Guofeng Shen, Miao Xue, Siye Wei, Yuanchen Chen, Qiuyue Zhao, Bing Li, Haisuo Wu, Shu Tao	1808
Homogeneous and heterogeneous reactions of anthracene with selected atmospheric oxidants Yang Zhang, Jinian Shu, Yuanxun Zhang, Bo Yang	1817
Evolution of chemical composition of fogwater in winter in Chengdu, China Hongling Yin, Zhixiang Ye, Yingchun Yang, Wei Yuan, Changyan Qiu, Huawei Yuan, Min Wang, Shiping Li, Changwu Zou	1824
Removal of PCDD/Fs and PCBs from flue gas using a pilot gas cleaning system Xiaoqing Lin, Yuqi Jin, Hailong Wu, Tong Chen, Xiaodong Li, Shengyong Lu, Xuguang Jiang, Jianhua Yan	1833
Incineration of kitchen waste with high nitrogen in vortexing fluidized-bed incinerator and its NO emission characteristics Feng Duan, Chiensong Chyang, Jiaruei Wen, Jim Tso	1841

Terrestrial environment

Seasonal exports of phosphorus from intensively fertilised nested grassland catchments Ciaran Lewis, Rashad Rafique, Nelius Foley, Paul Leahy, Gerard Morgan, John Albertson, Sandeep Kumar, Gerard Kiely	1847
Mercury transportation in soil via using gypsum from flue gas desulfurization unit in coal-fired power plant Kelin Wang, William Orndorff, Yan Cao, Weiping Pan	1858
Effect of two biogas residues' application on copper and zinc fractionation and release in different soils Miao Chen, Yanshan Cui, Fan Bai, Jiaoqiao Wang	1865

Methane emissions from rice fields under continuous straw return in the middle-lower reaches of the Yangtze River Pengfu Hou, Ganghua Li, Shaohua Wang, Xin Jin, Yiming Yang, Xiaoting Chen, Chengqiang Ding, Zhenghui Liu, Yanfeng Ding.....	1874
Numerical study of regional environmental carrying capacity for livestock and poultry farming based on planting-breeding balance Lihong Peng, Yu Bai.....	1882
Environmental biology	
Dissolution of different zinc salts and Zn uptake by <i>Sedum alfredii</i> and maize in mono- and co-cropping under hydroponic culture Cheng'ai Jiang, Qitang Wu, Shucai Zeng, Xian Chen, Zebin Wei, Xinxian Long	1890
Antibacterial potency of housefly larvae extract from sewage sludge through bioconversion Chaocheng Zheng, Lixiang Zhou	1897
Biodegradation by bioaugmentation of dairy wastewater by fungal consortium on a bioreactor lab-scale and on a pilot-scale Hayet Djelal, Abdeltif Amrane.....	1906
Occurrence and infection risk of waterborne pathogens in Wanzhou watershed of the Three Gorges Reservoir, China Guosheng Xiao, Zhaodan Wang, Ji'an Chen, Zhiqun Qiu, Yanjie Li, Junsheng Qi, Wenyi Liu, Weiqun Shu	1913
Environmental health and toxicology	
Effect of humic acids and sunlight on the cytotoxicity of engineered zinc oxide and titanium dioxide nanoparticles to a river bacterial assemblage Thabitha P. Dasari, Huey-Min Hwang	1925
Combined effects of cadmium and fluoranthene on germination, growth and photosynthesis of soybean seedlings Qiushuang Li, Yonglong Lu, Yajuan Shi, Tieyu Wang, Kun Ni, Li Xu, Shijie Liu, Lin Wang, Qinli Xiong, John. P Giesy	1936
Comparison of the toxicity of silver nanoparticles and silver ions on the growth of terrestrial plant model <i>Arabidopsis thaliana</i> Haifeng Qian, Xiaofeng Peng, Xiao Han, Jie Ren, Liwei Sun, Zhengwei Fu	1947

Serial parameter: CN 11-2629/X*1989*m*237*en*P*27*2013-9

CONTENTS

Aquatic environment

Adsorption of Cr(III) from acidic solutions by crop straw derived biochars Jingjian Pan, Jun Jiang, Renkou Xu	1957
Critical velocity in phosphorus exchange processes across the sediment-water interface Jun Wan, Ze Wang, Zhijie Li, Huiling Duan, Hezhong Yuan	1966
Starch/polyvinyl alcohol blended materials used as solid carbon source for tertiary denitrification of secondary effluent Peng Li, Jiane Zuo, Wei Xing, Lei Tang, Xiangyang Ye, Zaixing Li, Lin Yuan, Kaijun Wang, Hongtao Zhang	1972
Influence of dissolved organic matter character on mercury incorporation by planktonic organisms: An experimental study using oligotrophic water from Patagonian lakes María C. Diéguez, Claudia P. Queimaliños, Sergio Ribeiro Guevara, Mark Marvin-DiPasquale, Carolina Soto Cárdenas, María A. Arribére	1980
Assessment and management of the performance risk of a pilot reclaimed water disinfection process Guangyu Zhou, Xinhua Zhao, Lei Zhang, Qing Wu	1992
Health risks associated with heavy metals in the drinking water of Swat, northern Pakistan Kifayatullah Khan, Yonglong Lu, Hizbulah Khan, Shahida Zakir, Ihsanullah, Sardar Khan, Akbar Ali Khan, Luo Wei, Tieyu Wang	2003
Establishing eutrophication assessment standards for four lake regions, China Shouliang Huo, Chunzi Ma, Beidou Xi, Jing Su, Fengyu Zan, Danfeng Ji, Zhuoshi He	2014
Electrochemical oxidation of recalcitrant organic compounds in biologically treated municipal solid waste leachate in a flow reactor Xuejun Quan, Zhiliang Cheng, Bo Chen, Xincui Zhu	2023
Identical full-scale biogas-lift reactors (BLRs) with anaerobic granular sludge and residual activated sludge for brewery wastewater treatment and kinetic modeling Fu Xu, Zhenxing Huang, Hengfeng Miao, Hongyan Ren, Mingxing Zhao, Wenquan Ruan	2031
Water quality evaluation of Haihe River with fuzzy similarity measure methods Xiaojing Wang, Zhihong Zou, Hui Zou	2041
Waste oyster shell as a kind of active filler to treat the combined wastewater at an estuary Hongbing Luo, Gu Huang, Xiaoying Fu, Xiaoling Liu, Daocai Zheng, Jian Peng, Ke Zhang, Bo Huang, Liangqian Fan, Fenghui Chen, Xiubo Sun	2047
Waste activated sludge treatment based on temperature staged and biologically phased anaerobic digestion system Jingwen Yu, Mingxia Zheng, Tao Tao, Jiane Zuo, Kaijun Wang	2056
Diel and seasonal variation of methane and carbon dioxide fluxes at Site Guojiaba, the Three Gorges Reservoir Shangbin Xiao, Yuchun Wang, Defu Liu, Zhengjian Yang, Dan Lei, Cheng Zhang	2065

Atmospheric environment

Emissions of parent, nitrated, and oxygenated polycyclic aromatic hydrocarbons from indoor corn straw burning in normal and controlled combustion conditions Guofeng Shen, Miao Xue, Siye Wei, Yuanchen Chen, Bin Wang, Rong Wang, Yan Lv, Huizhong Shen, Wei Li, Yanyan Zhang, Ye Huang, Han Chen, Wen Wei, Qiuyue Zhao, Bing Li, Haisuo Wu, Shu Tao	2072
Capture of carbon dioxide from flue gas on TEPA-grafted metal-organic framework Mg ₂ (dobdc) Yan Cao, Fujiao Song, Yunxia Zhao, Qin Zhong	2081
Atmospheric emission characterization of a novel sludge drying and co-combustion system Shengyong Lu, Liqin Yang, Fa Zhou, Fei Wang, Jianhua Yan, Xiaodong Li, Yong Chi, Kefa Cen	2088

Terrestrial environment

Electrochemical and spectroscopic characteristics of dissolved organic matter in a forest soil profile (Cover story) Ran Bi, Qin Lu, Tian Yuan, Shungui Zhou, Yong Yuan, Yanfei Cai	2093
---	------

Environmental biology

- Soil microbial community structure and function responses to successive planting of *Eucalyptus* 2102
Falin Chen, Hua Zheng, Kai Zhang, Zhiyun Ouyang, Huailin Li, Bing Wu, Qian Shi 2102
- Anaerobic co-digestion of municipal biomass wastes and waste activated sludge: Dynamic model and material balances 2112
Yifei Sun, Dian Wang, Wei Qiao, Wei Wang, Tianle Zhu 2112

Environmental health and toxicology

- Coking wastewater increases micronucleus frequency in mouse in vivo via oxidative stress 2123
Na Zhu, Hongyan Li, Guangke Li, Nan Sang 2123
- Biological nutrient removal by internal circulation upflow sludge blanket reactor after landfill leachate pretreatment 2128
Alkhafaji R. Aboot, Jianguo Bao, Zaidun N. Abudi 2128

Environmental catalysis and materials

- Porous FeO_x/BiVO_{4-δ}S_{0.08}: Highly efficient photocatalysts for the degradation of Methylene Blue under visible-light illumination 2138
Zhenxuan Zhao, Hongxing Dai, Jiguang Deng, Yuxi Liu, Yuan Wang, Xinwei Li,
Guangmei Bai, Baozu Gao, Chak Tong Au 2138
- Synthesis and enhanced visible-light responsive of C,N,S-tridoped TiO₂ hollow spheres 2138
Xiaoxia Lin, Degang Fu, Lingyun Hao, Zhen Ding 2150
- Pure and Mg-doped self-assembled ZnO nano-particles for the enhanced photocatalytic degradation of 4-chlorophenol 2157
N. Clament Sagaya Selvam, S. Narayanan, L. John Kennedy, J. Judith Vijaya 2157

Serial parameter: CN 11-2629/X*1989*m*211*en*P*24*2013-10

CONTENTS

Aquatic environment

Advanced oxidation of bromide-containing drinking water: A balance between bromate and trihalomethane formation control Yongjing Wang, Jianwei Yu, Po Han, Jing Sha, Tao Li, Wei An, Juan Liu, Min Yang	2169
Effects on nano zero-valent iron reactivity of interactions between hardness, alkalinity, and natural organic matter in reverse osmosis concentrate Yuhoon Hwang, Hang-Sik Shin	2177
Environmental significance of biogenic elements in surface sediments of the Changjiang Estuary and its adjacent areas Yu Yu, Jinming Song, Xuegang Li, Huamao Yuan, Ning Li, Liqin Duan	2185
Environmental factors influencing cyanobacteria community structure in Dongping Lake, China Xuetang Lu, Chang Tian, Haiyan Pei, Wenrong Hu, Jun Xie	2196
Disinfection byproduct precursor removal by enhanced coagulation and their distribution in chemical fractions Yanmei Zhao, Feng Xiao, Dongsheng Wang, Mingquan Yan, Zhe Bi	2207
Evaluation of antioxidant enzymes activities and identification of intermediate products during phytoremediation of an anionic dye (C.I. Acid Blue 92) by pennywort (<i>Hydrocotyle vulgaris</i>) Fateme Vafaei, Ali Movafeghi, Alireza Khataee	2214
Decrease of NH ₄ ⁺ -N by bacterioplankton accelerated the removal of cyanobacterial blooms in aerated aquatic ecosystem Xi Yang, Ping Xie, Zhimei Ma, Qing Wang, Huihui Fan, Hong Shen	2223
Spatial and seasonal variability of CO ₂ flux at the air-water interface of the Three Gorges Reservoir Le Yang, Fei Lu, Xiaoke Wang, Xiaonan Duan, Lei Tong, Zhiyun Ouyang, Hepeng Li	2229

Atmospheric environment

Removal of nitric oxide from simulated flue gas via denitrification in a hollow-fiber membrane bioreactor Xinyu Zhang, Ruofei Jin, Guangfei Liu, Xiyang Dong, Jiti Zhou, Aijie Wang	2239
--	------

Terrestrial environment

Comparison of a plant based natural surfactant with SDS for washing of As(V) from Fe rich soil Soumyadeep Mukhopadhyay, Mohd. Ali Hashim, Jaya Narayan Sahu, Ismail Yusoff, Bhaskar Sen Gupta	2247
--	------

Environmental biology

Biodegradation of organochlorine pesticide endosulfan by bacterial strain <i>Alcaligenes faecalis</i> JBW4 Lingfen Kong, Shaoyuan Zhu, Lusheng Zhu, Hui Xie, Kunchang Su, Tongxiang Yan, Jun Wang, Jinhua Wang, Fenghua Wang, Fengxia Sun	2257
Bioaugmentation with a pyridine-degrading bacterium in a membrane bioreactor treating pharmaceutical wastewater Donghui Wen, Jing Zhang, Ruilin Xiong, Rui Liu, Lujun Chen	2265
Absolute dominance of hydrogenotrophic methanogens in full-scale anaerobic sewage sludge digesters Jaai Kim, Woong Kim, Changsoo Lee	2272
Characterization and biodegradation kinetics of a new cold-adapted carbamazepine-degrading bacterium, <i>Pseudomonas</i> sp. CBZ-4 Ang Li, Rui Cai, Di Cui, Tian Qiu, Changlong Pang, Jixian Yang, Fang Ma, Nanqi Ren	2281

Environmental catalysis and materials

Effects of solution chemistry on arsenic(V) removal by low-cost adsorbents Yuru Wang, Daniel C. W. Tsang	2291
Synergistic photocatalytic degradation of pyridine using precious metal supported TiO ₂ with KBrO ₃ Fei Tian, Rongshu Zhu, Feng Ouyang	2299

Environmental analytical methods

Simultaneous determination of brominated phenols in soils (Cover story)	Wei Han, Sen Wang, Honglin Huang, Lei Luo, Shuzhen Zhang	2306
Simultaneous determination of ten taste and odor compounds in drinking water by solid-phase microextraction combined with gas chromatography-mass spectrometry	Xichao Chen, Qian Luo, Shengguang Yuan, Zi Wei, Hanwen Song, Donghong Wang, Zijian Wang	2313
Benzene, toluene and xylenes levels in new and used vehicles of the same model	Joanna Faber, Krzysztof Brodzik, Anna Goła-Kopek, Damian Łomankiewicz	2324
Preparation, characterization and application of thiosemicarbazide grafted multiwalled carbon nanotubes for solid-phase extraction of Cd(II), Cu(II) and Pb(II) in environmental samples	Jie Zhang	2331
Determination of VOCs in groundwater at an industrial contamination site using a homemade low-density polyethylene passive diffusion sampler	Xu Ma, Zhiqiang Tan, Long Pang, Jingfu Liu	2338
Quantification of changes in zero valent iron morphology using X-ray computed tomography	Ping Luo, Elizabeth H. Bailey, Sacha J. Mooney	2344

Serial parameter: CN 11-2629/X*1989*m*183*en*P*22*2013-11

CONTENTS

Aquatic environment

Effects of physical and chemical characteristics of surface sediments in the formation of shallow lake algae-induced black bloom	2353
Qiushi Shen, Cheng Liu, Qilin Zhou, Jingge Shang, Lei Zhang, ChengXin Fan	
A fishy odor episode in a north China reservoir: Occurrence, origin, and possible odor causing compounds	2359
Yunyun Zhao, Jianwei Yu, Ming Su, Wei An, Min Yang	
Advanced lignin-acrylamide water treatment agent by pulp and paper industrial sludge: Synthesis, properties and application (Cover story)	2361
Hongyan Rong, Baoyu Gao, Yanxia Zhao, Shenglei Sun, Zhonglian Yang, Yan Wang, Qinyan Yue, Qian Li	
Effect of dissolved organic matter on sorption and desorption of phenanthrene onto black carbon	2367
Jinghuan Zhang, Mengchang He	
Biosorption of clofibric acid and carbamazepine in aqueous solution by agricultural waste rice straw	2378
Zhangguang Liu, Xuefei Zhou, Xiaohua Chen, Chaomeng Dai, Juan Zhang, Yalei Zhang	
Effects of idle time on biological phosphorus removal by sequencing batch reactors	2384
Dawen Gao, Hang Yin, Lin Liu, Xing Li, Hong Liang	
Oxidation behavior of ammonium in a 3-dimensional biofilm-electrode reactor	2396
Jinjing Tang, Jinsong Guo, Fang Fang, Youpeng Chen, Lijing Lei, Lin Yang	
Isolation of a salt tolerant laccase secreting strain of <i>Trichoderma</i> sp. NFCCI-2745 and optimization of culture conditions and assessing its effectiveness in treating saline phenolic effluents	2403
L. M. Divya, G. K. Prasanth, C. Sadasivan	
Effect of operating parameters on sulfide biotransformation to sulfur	2410
Weiguo Liu, Cunzhen Liang, Jiaqing Chen, Ling Zhu	
Iron and lead ion adsorption by microbial flocculants in synthetic wastewater and their related carbonate formation	2417
Minjie Yao, Bin Lian, Hailiang Dong, Jianchao Hao, Congqiang Liu	

Atmospheric environment

Estimation of carbon dioxide flux and source partitioning over Beijing, China	2429
Tao Song, Yuesi Wang, Yang Sun	

Terrestrial environment

Changes in heavy metal contents in animal feeds and manures in an intensive animal production region of China	2435
Hui Wang, Yuanhua Dong, Yunya Yang, Gurpal S. Toor, Xumei Zhang	
Polybrominated diphenyl ethers in soil from three typical industrial areas in Beijing, China	2443
Yongfei Zhang, Shan Fu, Xinchun Liu, Zheng Li, Yuan Dong	
Water extraction kinetics of metals, arsenic and dissolved organic carbon from industrial contaminated poplar leaves	2451
Muhammad Shahid, Tiantian Xiong, Maryse Castrec-Rouelle, Tibo Leveque, Camille Dumat	

Environmental catalysis and materials

Photocatalytic activity of TiO ₂ containing anatase nanoparticles and rutile nanoflower structure consisting of nanorods	2460
Zhiqiao He, Qiaolan Cai, Huiying Fang, Gaohua Situ, Jianping Qiu, Shuang Song, Jianmeng Chen	
Fe ₂ O ₃ particles as superior catalysts for low temperature selective catalytic reduction of NO with NH ₃	2469
Xiaobo Wang, Keting Gui	
Mercury removal using ground and calcined mussel shell	2476
Susana Peña-Rodríguez, Alipio Bermúdez-Cousó, Juan Carlos Nóvoa-Muñoz, Manuel Arias-Estévez, María J. Fernández-Sanjurjo, Esperanza Álvarez-Rodríguez, Avelino Núñez-Delgado	
Enhanced photocatalytic activity of quantum-dot-sensitized one-dimensionally-ordered ZnO nanorod photocatalyst	2487
Jinzhu Huang, Song Liu, Lei Kuang, Yongdan Zhao, Tao Jiang, Shiyu Liu, Xijin Xu	
Effect of chromium oxide as active site over TiO ₂ -PILC for selective catalytic oxidation of NO	2492
Jingxin Zhang, Shule Zhang, Wei Cai, Qin Zhong	
Catalytic evaluation of promoted CeO ₂ -ZrO ₂ by transition, alkali, and alkaline-earth metal oxides for diesel soot oxidation	2498
Ali Alinezhadchamazketi, Abas Ali Khodadadi, Yadollah Mortazavi, Ahmad Nemat	
Effects of amine, amine salt and amide on the behaviour of carbon dioxide absorption into calcium hydroxide suspension to precipitate calcium carbonate	2507
Wittaya Chuajiw, Mitsuru Nakano, Kazumasa Takatori, Toshiya Kojima, Yoshiaki Wakimoto, Yoshiaki Fukushima	

Weiguo Liu, Cunzhen Liang, Jiaqing Chen, Ling Zhu	2417
Iron and lead ion adsorption by microbial flocculants in synthetic wastewater and their related carbonate formation	
Minjie Yao, Bin Lian, Hailiang Dong, Jianchao Hao, Congqiang Liu	2422
Atmospheric environment	
Estimation of carbon dioxide flux and source partitioning over Beijing, China	
Tao Song, Yuesi Wang, Yang Sun	2429
Terrestrial environment	
Changes in heavy metal contents in animal feeds and manures in an intensive animal production region of China	
Hui Wang, Yuanhua Dong, Yunya Yang, Gurpal S. Toor, Xumei Zhang	2435
Polybrominated diphenyl ethers in soil from three typical industrial areas in Beijing, China	
Yongfei Zhang, Shan Fu, Xinchun Liu, Zheng Li, Yuan Dong	2443
Water extraction kinetics of metals, arsenic and dissolved organic carbon from industrial contaminated poplar leaves	
Muhammad Shahid, Tiantian Xiong, Maryse Castrec-Rouelle, Tibo Leveque, Camille Dumat	2451
Environmental catalysis and materials	
Photocatalytic activity of TiO ₂ containing anatase nanoparticles and rutile nanoflower structure consisting of nanorods	
Zhiqiao He, Qiaolan Cai, Huiying Fang, Gaohua Situ, Jianping Qiu, Shuang Song, Jianmeng Chen	2460
Fe ₂ O ₃ particles as superior catalysts for low temperature selective catalytic reduction of NO with NH ₃	
Xiaobo Wang, Keting Gui	2469
Mercury removal using ground and calcined mussel shell	
Susana Peña-Rodríguez, Alipio Bermúdez-Cousó, Juan Carlos Nóvoa-Muñoz, Manuel Arias-Estévez, María J. Fernández-Sanjurjo, Esperanza Álvarez-Rodríguez, Avelino Núñez-Delgado	2476
Enhanced photocatalytic activity of quantum-dot-sensitized one-dimensionally-ordered ZnO nanorod photocatalyst	
Jinzhao Huang, Song Liu, Lei Kuang, Yongdan Zhao, Tao Jiang, Shiyou Liu, Xijin Xu	2487
Effect of chromium oxide as active site over TiO ₂ -PILC for selective catalytic oxidation of NO	
Jingxin Zhang, Shule Zhang, Wei Cai, Qin Zhong	2492
Catalytic evaluation of promoted CeO ₂ -ZrO ₂ by transition, alkali, and alkaline-earth metal oxides for diesel soot oxidation	
Ali Alinezhadchamazketi, Abas Ali Khodadadi, Yadollah Mortazavi, Ahmad Nemat	2498
Effects of amine, amine salt and amide on the behaviour of carbon dioxide absorption into calcium hydroxide suspension to precipitate calcium carbonate	
Wittaya Chuajiw, Mitsuru Nakano, Kazumasa Takatori, Toshiya Kojima, Yoshiki Wakimoto, Yoshiaki Fukushima	2507

