

HAL
open science

Formation of emerging disinfection byproducts by chlorination/chloramination of seawater impacted by algal organic matter

M Nihemaiti, Julien Le Roux, Jean-Philippe Croué

► To cite this version:

M Nihemaiti, Julien Le Roux, Jean-Philippe Croué. Formation of emerging disinfection byproducts by chlorination/chloramination of seawater impacted by algal organic matter. Mahad Baawain, B.S. Choudri, Mushtaque Ahmed, Anton Purnama. Recent Progress in Desalination, Environmental and Marine Outfall Systems, 2015, 10.1007/978-3-319-19123-2 . hal-01390221

HAL Id: hal-01390221

<https://hal.science/hal-01390221>

Submitted on 1 Nov 2016

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.

Formation of emerging disinfection byproducts by chlorination/chloramination of seawater impacted by algal organic matter

M. Nihemaiti¹, J. Le Roux¹ and J-P. Croué^{1,2}

1: Water Desalination and Reuse Center, King Abdullah University of Science and Technology (KAUST), 4700, Thuwal 23955-6900, Saudi Arabia

2: Curtin Water Quality Research Centre, Curtin University, Perth Western Australia

(E-mail: julien.leroux5@gmail.com; maolida.nihemaiti@kaust.edu.sa; jean-philippe.croue@curtin.edu.au)

Abstract

The aim of this work was to study the formation of haloacetamides (HAcAms) and other DBPs during chlorination and chloramination of algal organic matter (AIOM). The HAcAms formation potentials of different precursors (amino acids, simulated algal blooms grown in the Red Sea) were evaluated. Experiments with simulated algal blooms were conducted in the presence of bromide ion (synthetic seawater containing 800 µg/L Br⁻) to assess the formation of brominated analogues of HAcAms in conditions close to the disinfection of real seawater. Chlorination produced more HAcAms than chloramination from real algae (*Synecococcus* sp.), thus indicating that the nitrogen of HAcAms comes predominantly from DON through the decarboxylation of amino acids rather than from NH₂Cl. Dibrominated species of DBPs (i.e., DBAcAm, DBAA, DBAN) were the dominant species formed by both chlorination and chloramination of algal blooms samples. Chloramination of the amino acid asparagine produced an important amount of DCAcAm as compared to chlorination, indicating the existence of a specific reaction pathway.

Keywords

Chlorine; chloramines; disinfection byproducts; algal organic matter; haloacetamides

INTRODUCTION

Prechlorination is used in seawater desalination processes to control biofouling in both thermal plants and membrane plants. Important amounts of disinfectant can be required to maintain a residual during algal blooms events. Many disinfection byproducts (DBPs) are formed during seawater pretreatment processes using chlorination, including the regulated trihalomethanes (THMs) and haloacetic acids (HAAs). Nitrogenous DBPs (N-DBPs) generally form in much smaller amounts than regulated DBPs, but have been a growing concern because of their greater health risk (Plewa et al., 2004; Muellner et al., 2007). *In vitro* mammalian cell tests demonstrated that haloacetonitriles (HANs), halonitromethanes (HNMs) and haloacetamides (HAcAms) are more cytotoxic and genotoxic (up to 2 orders of magnitude) than non-nitrogenous THMs and HAAs (Plewa et al., 2008).

As an alternative disinfectant, monochloramine (NH₂Cl) can be used in cooling systems to get a stable disinfectant residual. However, the use of NH₂Cl can be a source of nitrogen and leads to the formation of N-DBPs. Moreover, the disinfection of seawater can produce important amounts of N-DBPs, especially during algal blooms, enriched in nitrogen-containing compounds (e.g., amino acids). Arid regions produce water by desalination of seawater or brackish water, characterized by elevated bromide and iodide ions contents. The presence of high concentrations of bromide (60 mg Br⁻/L in the Red Sea) and iodide (0.05 mg I⁻/L) ion in seawater favors the formation of brominated and iodinated byproducts that are often more toxic than their chlorinated analogues (Richardson et al., 2007, Richardson et al., 2008).

Haloacetamides are N-DBPs that exert high levels of toxicity compared to other DBPs, but their formation mechanisms are unclear. They are known to be products of the hydrolysis of HANs (Reckhow et al., 2001), however they were reported to be formed independently by chlorination and chloramination of natural organic matter (NOM) (Huang et al., 2012).

Two reaction pathways have been proposed for the formation of haloacetamides during water disinfection. The first one is the decarboxylation pathway, producing haloacetonitriles that are then hydrolyzed into haloacetamides. In this case, the nitrogen atom of haloacetamides is coming from the precursor compound (i.e., amino acids, organic nitrogen) (Huang et al., 2012). The second reaction pathway is the aldehyde pathway, where NH_2Cl reacts with aldehydes to produce HANs and HAcAms (Kimura et al., 2013). In this case, the nitrogen of HAcAms is incorporated from NH_2Cl . Literature about the formation mechanism of HAcAms and their precursors in NOM, wastewater, algal organic matter (AIOM) or seawater organic matter is limited. The HAcAm formation potential of some amino acids (Chu et al., 2010, Huang et al., 2012), humic acids, wastewater effluent and algal EPS (Huang et al., 2012) and culture bacteria (Huang et al., 2013) were reported but no studies were focused on seawater algal organic matter.

This study investigates the formation mechanisms of haloacetamides during chlorination and chloramination of algal organic matter (AIOM). The aim was to evaluate the importance of the decarboxylation and the aldehyde pathway from different precursors (amino acids, simulated algal blooms). Experiments with simulated algal blooms were conducted in the presence of bromide (synthetic seawater containing 60-65 mg/L Br^-) to assess the formation of brominated analogues of haloacetamides.

MATERIALS AND METHODS

Materials

All experiments were conducted using deionized water (Milli-Q, Millipore) buffered with a mixture of sodium phosphate monobasic and sodium phosphate dibasic. Solution pH values were adjusted as needed using sodium hydroxide or sulfuric acid (0.1 N, Fisher Scientific). Fisher Scientific MTBE and ethyl acetate (>99%) were used without further purification. Amino acids (L-asparagine >98%, L-tyrosine >99%, L-tryptophan >99% and phenylalanine >99%) were used without further purification and were supplied through Sigma-Aldrich (Figure 1). Sodium hypochlorite (NaOCl , 5.65-6%, Fisher Scientific) and ammonium chloride (Acros Organics, 99.6%) were used as chlorination reagents. Ammonium- ^{15}N -chloride was purchased from Sigma-Aldrich. Sodium thiosulfate (Fisher Scientific) was used to quench residual oxidant. A mixed standard containing haloacetonitriles (HANs), trichloronitromethane (TCNM) and haloketones (HKs) (EPA 551B Halogenated Volatiles Mix), a mixed standard containing 9 HAAs (EPA 552.2 Methyl Ester Calibration Mix) and surrogate standard decafluorobiphenyl (99%) were supplied from Supelco (Sigma-Aldrich). Chloro-, bromo- dichloro- and trichloroacetamide were obtained from Sigma-Aldrich. Other haloacetamides (HAcAms) were purchased from Cansyn Chem. Corp.

Table 1. Molecular structures of investigated amino acids

			
L-asparagine	L-tryptophan	L-tyrosine	Phenylalanine

Preparation and analysis of chlorine and chloramine

Monochloramine (NH₂Cl) stock solutions (50 mM) were prepared fresh daily by dissolving ammonium chloride (NH₄Cl) in deionized water adjusted to pH = 8.5 with sodium hydroxide. Sodium hypochlorite (NaOCl) was then added slowly to the rapidly stirred solution, at a Cl:N molar ratio of at least 1:1.2 to avoid breakpoint chlorination resulting from local excess of hypochlorite. Adjusting the pH at 8.5 minimizes the disproportionation of NH₂Cl to dichloramine (NHCl₂), since NHCl₂ forms at pH < 8 according to equilibrium 1:

NH₂Cl and NHCl₂ were quantified in stock solutions by monitoring absorbances at their respective λ_{max} ($\lambda_{\text{NH}_2\text{Cl}} = 245 \text{ nm}$; $\lambda_{\text{NHCl}_2} = 295 \text{ nm}$). Residual oxidant in samples after experiments was analysed iodometrically (Standards Methods for the Examination of Water and Wastewater, 1995).

Experimental methods

All glassware used during these experiments was washed and baked at 500 °C for at least 5 h prior to use. Reactions were conducted in sealed 65 mL amber glass bottles at room temperature (20 °C). Chloramination experiments were conducted following the approach of Krasner et al. (2004), using an excess of oxidant (15 mg/L as Cl₂) and a reaction time of 72 hours at pH 8.

Simulated algal blooms grown directly in the Red Sea (mesocosms) were employed as algal source (main species *Synechococcus* sp.). Aqueous solutions were prepared by dilution of seawater samples (simulated algal blooms) with synthetic seawater (Grassoff et al., 1976) to the desired DOC concentration (1.5 mg C/L). Amino acids solutions were prepared by dissolving a pre-determined amount of amino acids in Milli-Q water containing 10 mM carbonate buffer. 275 μL of preformed monochloramine was then added. Each series of experiments included a blank (buffered Milli-Q water) and each sample was triplicated. After 72h of contact time, 5 mL of samples were used for residual chlorine analysis and 3 x 20 mL were used for DBPs analysis. Molar yields were calculated based on the molar concentrations of amino acids (mol DBP formed \times 100 / mol initial compound).

DBP analysis

4 THMs, 4 haloacetonitriles (HANs), 2 halo ketones (HKs) and chloropicrin were extracted following EPA method 551, which consists in a liquid-liquid extraction using MTBE, followed by detection using an Agilent 7890A gas chromatograph coupled with electron capture detector (GC-ECD) (Munch et al., 1995a). 9 HAAs were extracted and analyzed following EPA method 552.2, which is based on a liquid-liquid extraction with MTBE in acidic conditions followed by derivatization to methyl esters using acidic methanol (Munch et al., 1995b). Extracts were analysed using an Agilent 7890A GC system coupled with a 5975C mass spectrometer (GC-MS). HAcAms were analysed following the same protocol than EPA method 551, but using ethyl acetate for the liquid-liquid extraction step. All DBPs analysed are described in Table 2.

Table 2. Description of monitored DBPs

Method of determination	Class of compounds and structures	Abbreviation	Full name	
EPA 551	Trihalomethanes (THMs) 	TCM	Trichloromethane (chloroform)	
		DCBM	Dichlorobromomethane	
		DBCM	Dibromochloromethane	
		TBM	Tribromomethane (bromoform)	
	Haloacetonitriles (HANs) 	DCAN	Dichloroacetonitrile	
		TCAN	Trichloroacetonitrile	
		BCAN	Bromochloroacetonitrile	
		DBAN	Dibromoacetonitrile	
	Haloketones (HKs) 	1,1-DCP	1,1-dichloropropanone	
		1,1,1-TCP	1,1,1-trichloropropanone	
	EPA 551 - EA	Halonitromethane 	TCNM	Trichloronitromethane
			Haloacetamides (HAcAms) 	CACAm
BACAm				Bromoacetamide
DCACAm				Dichloroacetamide
TCACAm				Trichloroacetamide
DBACAm				Dibromoacetamide
TBACAm				Tribromoacetamide
BCACAm				Bromochloroacetamide
CIACAm				Chloroiodoacetamide
BIIACAm				Bromoiodoacetamide
DIACAm				Diiodoacetamide
EPA 552.2		Haloacetic acids (HAAs) 		MCAA
	MBAA		Monobromoacetic acid	
	DCAA		Dichloroacetic acid	
	TCAA		Trichloroacetic acid	
	BCAA		Bromochloroacetic acid	
	DCBAA		Dichlorobromoacetic acid	
	DBAA		Dibromoacetic acid	
	DBCBA		Dibromochloroacetic acid	
	TBAA		Tribromoacetic acid	

RESULTS AND DISCUSSION

Formation of haloacetamides from amino acids

The formation of haloacetamides was investigated after 72h of chlorination and chloramination (15 mg/L as Cl₂) of 4 amino acids (50 μM each) at pH 8 (Figure 1). Asparagine was found to be a major dichloroacetamide (DCACAm) precursor during chloramination, producing up to 1160 μg/L DCACAm. This can be attributed to the amide group present in the asparagine structure (Table 1). However, this does not explain why chloramination formed much more DCACAm than chlorination. Other amino acids were much lower precursors of DCACAm. In the case of tyrosine and tryptophan, more DCACAm was formed by chlorination. These results indicate that different reaction pathways

occur during chlorination and chloramination of amino acids. Especially, a specific pathway seems to occur during the chloramination of asparagine.

Huang et al. (2012) proposed a formation mechanism to explain the formation of DCACAm from asparagine, but did not describe a specific pathway for NH_2Cl , because the formation of DCACAm was similar by chlorination and by chloramination in their experimental conditions (100 μM asparagine, 10 mg/L as Cl_2 , $t = 2\text{h}$, pH 6.9).

Figure 1. DCACAm formation potential from chlorination and chloramination (15 mg Cl_2/L) of amino acids (50 μM) after 72h contact time at pH8 (10 mM carbonate buffer).

TCACAm formation was more important than DCACAm formation during chlorination of amino acids, indicating a higher incorporation of chlorine atoms because of a higher chlorine transfer from HOCl to haloacetamides (Figure 2.a). Tryptophan was the most important precursor of TCACAm from chlorination, with up to 115 $\mu\text{g}/\text{L}$ of TCACAm formed. During chloramination, levels of TCACAm formed were very low and similar for each amino acid (i.e., 4.5 – 5 $\mu\text{g}/\text{L}$), indicating lower chlorine incorporation during chloramination.

Figure 2. Formation of DCACAm and TCACAm from a) chlorination and b) chloramination of amino acids ([amino acids] = 50 μM ; [oxidant] = 15 mg/L as Cl_2 ; $t = 72\text{h}$; pH = 8).

Formation of haloacetamides from simulated algal blooms

Simulated algal blooms grown directly in the Red Sea (8000 L mesocosms) were employed as algal source (main species *Synechococcus* sp.) for DBPs formation potential tests. Four different mesocosms

were studied, each consisting in a different set of nutrients conditions (1: nitrates and phosphates added every day; 2: nitrates and phosphates added once; 3: nitrates, phosphates and silica added every day; 4: nitrates, phosphates and silica added once). All four samples were diluted with synthetic seawater to equal concentrations of DOC (1.5 mg C/L) and were chlorinated and chloraminated (5 mg Cl₂/L) in the lab during 72h. Results showed a higher formation of haloacetamides by chlorination than by chloramination (Figure 3.a). The first mesocosm formed the highest concentration of HAcAms (240 µg/L), probably because of the presence of a higher concentration in dissolved organic nitrogen (DON = 0.19 mg N/L in samples from mesocosm 1 and 3; DON = 0.12 mg N/L in samples from mesocosms 2 and 4) due to continuous addition of nitrates. These results indicate that the nitrogen atom of haloacetamides would predominantly originate from organic nitrogen contained in algal cells, and not from NH₂Cl. This implies that the predominant mechanism of HAcAms formation from algae cells is the decarboxylation pathway, where the nitrogen atom of HAcAms originates from DON. This is also suggested by the similar trend in HANs formation, exhibiting higher concentrations from chlorination than from chloramination (Figure 3.b). In the decarboxylation pathway, HAcAms are produced through HANs hydrolysis. Hence our results suggest a similar pathway for HANs and HAcAms formation, favoured by the presence of free chlorine.

Figure 3. Formation of a) total HAcAms and b) total HANs from chloramination and chlorination (5 mg/L as Cl₂) of four simulated algal blooms (mesocosms) (1.5 mg C/L) during 72h.

As it could be expected because of the presence of bromide ion in the seawater samples (60-65 mg/L as Br⁻), the proportion of brominated DBPs formed after chlorination and chloramination was more important than the amount of chlorinated DBPs. TBM, DBAcAm, DBAA, and DBAN were the predominant species among THMs, HAcAms, HAAs and HANs, respectively. This is explained by the fast reaction between chlorine and bromide ion leading to the production of hypobromous acid (HOBr) (Equation 2), which is an oxidizing species even more reactive than hypochlorous acid (HOCl) (Heller-Grossman et al., 1993).

CONCLUSIONS

The aim of our work was to study the formation of HAcAms from chlorination and chloramination of marine algal organic matter. DBP formation potential tests were performed from model compounds (amino acids) and from simulated algal blooms in real seawater conditions. Results show that chlorination produces more HAcAms than chloramination from real algae (*Synechococcus* sp.), thus indicating that the nitrogen of HAcAms comes predominantly from DON through the decarboxylation of amino acids rather than from NH₂Cl. Results of HAcAm formation potentials

from amino acids are in agreement with this pathway, tyrosine and tryptophan exhibiting higher DCaAm formation by chlorination than by chloramination. However, asparagine was found to be a major DCaAm precursor during chloramination, thus indicating a specific reaction pathway. While the amide group of asparagine is probably the main reason of its important DCaAm formation potential, the specific role of NH_2Cl as compared to HOCl needs to be further investigated. The use of isotopically labelled monochloramine ($^{15}\text{NH}_2\text{Cl}$) could help understanding the incorporation of nitrogen from asparagine or from NH_2Cl .

Dihalogenated species of DBPs (i.e., DBaAm, DBAA, DBAN) were the dominant species formed by both chlorination and chloramination of mesocosms samples, while chlorination of amino acids formed more TCaAm than DCaAm, indicating a higher incorporation of chlorine.

Future work will focus on the formation of haloacetamides by chloramination of different marine AIOM obtained from algae monocultures grown in laboratory to understand the specificities of haloacetamides precursors from real algae. Reactions will be conducted in the presence isotopically labelled $^{15}\text{NH}_2\text{Cl}$ to assess the proportion of nitrogen coming from organic nitrogen sources and from monochloramine.

REFERENCES

- Chu, W.-H., Gao, N.-Y., Deng, Y., and Krasner, S. W. 2010 Precursors of dichloroacetamide, an emerging nitrogenous DBP formed during chlorination or chloramination. *Environmental Science and Technology* **44**(10), 3908–3912.
- Grasshoff, K., Ehrhardt, M., Kremling, K., and Anderson, L. G. 1976 *Methods of Seawater Analysis*, Wiley.
- Heller-Grossman, L., Manka, J., Limoni-Relis, B., Rebhun, M. 1993 Formation and distribution of haloacetic acids, THM and TOX in chlorination of bromide-rich lake water. *Water Research* **27**, 1323–1331.
- Huang, H., Wu, Q.-Y., Hu, H.-Y., and Mitch, W. A. 2012 Dichloroacetonitrile and dichloroacetamide can form independently during chlorination and chloramination of drinking waters, model organic matters, and wastewater effluents. *Environmental Science and Technology* **46**(19), 10624–10631.
- Huang, H., Wu, Q.-Y., Tang, X., Jiang, R., and Hu, H.-Y. 2013 Formation of haloacetonitriles and haloacetamides during chlorination of pure culture bacteria. *Chemosphere* **92**(4), 375–381.
- Kimura, S. Y., Komaki, Y., Plewa, M. J., and Mariñas, B. J. 2013 Chloroacetonitrile and N,2-dichloroacetamide formation from the reaction of chloroacetaldehyde and monochloramine in water. *Environmental Science and Technology* **47**(21), 12382–12390.
- Krasner, S.W., Scilimenti, M.J., Guo, Y.C., Hwang, C.J., and Westerhoff, P. 2004 Development of DBP and Nitrosamine Formation Potential Tests for Treated Wastewater, Reclaimed Water, and Drinking Water. In *Proc. of the 2004 AWWA Water Quality Technology Conference*. Denver, Colo.: AWWA.
- Muellner, M. G., Wagner, E. D., Mccalla, K., Richardson, S. D., Woo, Y.-T., Plewa, M. J. 2007 Haloacetonitriles vs. regulated haloacetic acids: Are nitrogen-containing DBPs more toxic? *Environmental Science and Technology* **41**, 645–651.
- Munch, D.J., Hautman, D.P. 1995a. EPA Method 551.1. Determination of Chlorination Disinfection Byproducts, Chlorinated Solvents, and Halogenated Pesticides/Herbicides in Drinking

Water by Liquid-Liquid Extraction and Gas Chromatography with Electron-Capture Detection, Revision 1.

Munch, D.J., Munch, J.W., Pawlecki, A.M. 1995b. EPA Method 552.2. Determination of haloacetic acids and dalapon in drinking water by liquid-liquid extraction, derivatization and gas chromatography with electron capture detection, Revision 1.

Plewa, M. J., Wagner E. D.,Muellner M. G., Hsu K.-M., Richardson S. D. 2008 Comparative Mammalian Cell Toxicity of N-DBPs and C-DBPs. In *Disinfection By-Products in Drinking Water; ACS Symposium Series*. American Chemical Society, Vol. 995, pp. 36–50.

Plewa, M. J., Wagner, E. D., Jazwierska, P., Richardson, S. D., Chen, P. H., McKague, A. B. 2004 Halonitromethane drinking water disinfection byproducts: Chemical characterization and mammalian cell cytotoxicity and genotoxicity. *Environmental Science and Technology***38**, 62–68.

Reckhow, D. A., MacNeill, A. L., Platt, T. L., MacNeill, A. L., and McClellan, J. N. 2001 Formation and degradation of dichloroacetonitrile in drinking waters. *Journal of Water Supply: Research and Technology - AQUA***50**(1), 1–13.

Richardson, S. D., Plewa, M. J., Wagner, E. D., Schoeny, R., DeMarini, D. M. 2007 Occurrence, genotoxicity, and carcinogenicity of regulated and emerging disinfection by-products in drinking water: A review and roadmap for research. *Mutation Research - Reviews in Mutation Research* **636**, 178–242.

Richardson, S. D., Fasano, F., Ellington, J. J., Crumley, F. G., Buettner, K. M., Evans, J. J., Blount, B. C., Silva, L. K., Waite, T. J., Luther, G. W., Mckague, A. B., Miltner, R. J., Wagner, E. D., Plewa, M. J. 2008 Occurrence and mammalian cell toxicity of iodinated disinfection byproducts in drinking water. *Environmental Science and Technology* **42**, 8330–8338.

Standard Methods for the Examination of Water and Wastewater (1995). 19th ed.; American Public Health Association/American Water Works Association/Water Environment Federation, Washington D.C., USA.