

NDMA Formation by Chloramination of Ranitidine: Kinetics and Mechanism

Julien Le Roux, Hervé Gallard, Jean-Philippe Croué, Sébastien Papot, Marie
Deborde

► To cite this version:

Julien Le Roux, Hervé Gallard, Jean-Philippe Croué, Sébastien Papot, Marie Deborde. NDMA Formation by Chloramination of Ranitidine: Kinetics and Mechanism. *Environmental Science and Technology*, 2012, 46 (20), <http://pubs.acs.org/doi/full/10.1021/es3023094>. 10.1021/es3023094 . hal-01201597

HAL Id: hal-01201597

<https://enpc.hal.science/hal-01201597>

Submitted on 17 Sep 2015

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.

Copyright

NDMA Formation by Chloramination of Ranitidine:

Kinetics and Mechanism

Julien Le Roux,[†] Hervé Gallard,^{,†} Jean-Philippe Croué,^{‡,§} Sébastien Papot[‡] and Marie Deborde[†]*

[†]Université de Poitiers - CNRS UMR 7285 IC2MP - ENSIP, 1 rue Marcel Doré, 86022 Poitiers Cedex,
France

[‡]Université de Poitiers – CNRS UMR 7285 IC2MP – 4 rue Michel Brunet, 86022 Poitiers Cedex,
France

E-mail addresses: julien.leroux@univ-poitiers.fr (J. Le Roux), herve.gallard@univ-poitiers.fr
(H. Gallard), jp.croue@kaust.edu.sa (J.P. Croué), sebastien.papot@univ-poitiers.fr (S. Papot),
marie.deborde@univ-poitiers.fr (M. Deborde)

*Phone: +33 (0)5 49 45 44 31; fax: +33 (0)5 49 45 37 68; e-mail: herve.gallard@univ-poitiers.fr.

[§]Present address: King Abdullah University of Science and Technology (KAUST), Thuwal 23955
6900, Kingdom of Saudi Arabia

ABSTRACT

The kinetics of decomposition of the pharmaceutical ranitidine (a major precursor of NDMA) during chloramination was investigated and some decomposition by-products were identified by using high performance liquid chromatography coupled with mass spectrometry (HPLC-MS). The reaction between monochloramine and ranitidine followed second order kinetics and was acid-catalyzed. Decomposition of ranitidine formed different by-products depending on the applied monochloramine concentration.

20 Most identified products were chlorinated and hydroxylated analogues of ranitidine. In excess of
21 monochloramine, nucleophilic substitution between ranitidine and monochloramine led to by-products
22 that are critical intermediates involved in the formation of NDMA, e.g. a carbocation formed from the
23 decomposition of the methylfuran moiety of ranitidine. A complete mechanism is proposed to explain
24 the high formation yield of NDMA from chloramination of ranitidine. These results are of great
25 importance to understand the formation of NDMA by chloramination of tertiary amines.

26 KEYWORDS

27 NDMA, Nitrosamine, Chloramination, Disinfection By-products, Ranitidine

28 Introduction

29 Nitrosamines, especially N-nitrosodimethylamine (NDMA), form during disinfection of drinking
30 waters at near nanogram per liter levels¹ or wastewaters at concentrations up to several hundred ng/L.²
31 They are considered as probable human carcinogens by the US Environmental Protection Agency,³ and
32 are listed in the USEPA's Contaminant Candidate List 3.⁴ They can be formed in the presence of nitrites
33 and free chlorine (HOCl-enhanced nitrosation) but are preferentially formed during chloramines
34 disinfection.⁵ Over the last decade, several formation mechanisms have been proposed to explain
35 NDMA formation by chloramination of secondary and tertiary amines. Most of them involve a
36 nucleophilic substitution between dimethylamine (DMA) and monochloramine (NH₂Cl) to form an
37 Unsymmetrical Dimethylhydrazine intermediate (UDMH).^{6,7} Dichloramine (NHCl₂) was proposed to
38 favor the production of NDMA, through the formation of a chlorinated UDMH (UDMH-Cl)
39 intermediate instead of UDMH.⁸ In the presence of bromide ion, it has been suggested that a brominated
40 UDMH (UDMH-Br) would probably be formed.^{9,10} These intermediates were never detected during
41 experiments because they are expected to be rapidly oxidized to NDMA.

42 The contribution of tertiary amines to the production of substantial amounts of NDMA during
43 chloramination has been pointed out.^{2,11,12} In particular, the pharmaceutical ranitidine has been
44 demonstrated to produce high yields of NDMA (> 60%).¹¹⁻¹³ Ranitidine is a histamine H₂-receptor

45 antagonist used in treatment of peptic ulcer diseases, and was one of the most prescribed drug in the 80s.
46 It has been progressively superseded by proton pump inhibitors, but it still remains in the top 15 sold-list
47 of prescribed drugs in different European countries.¹⁴ Ranitidine has been detected in European and US
48 wastewaters at concentrations ranging from 220 ng/L to 550 ng/L.^{15,16} Such high concentrations in
49 wastewaters could explain the important NDMA formation potentials of wastewaters as compared to
50 model waters containing similar amounts of DMA,² because of the higher conversion rate of ranitidine
51 in NDMA (> 60% as compared to < 3% for DMA).^{11,13} The presence of a pool of tertiary and quaternary
52 amines acting as NDMA precursors (e.g., pesticides, pharmaceuticals and personal care products) could
53 also participate in the overall NDMA yields observed in wastewaters.^{13,17} Ranitidine has been identified
54 in surface waters of Italy at concentrations ranging from 1 to 10 ng/L,^{18,19} and has been detected in 1.2%
55 of US streams at 0.01 µg/L.²⁰ Several studies have addressed the photochemical degradation of
56 ranitidine in the environment.^{21,22} Several photodecomposition products of ranitidine have been
57 identified, but the by-products formed during the reaction between ranitidine and common oxidants used
58 in water treatment (e.g., chlorine, monochloramine or ozone) have not been investigated.

59 Many kinetic studies have addressed chlorine reactivity with model compounds but the reactivity of
60 monochloramine with simple model compounds is not well documented.²³ NDMA formation kinetics of
61 some tertiary amines (i.e., ranitidine, chlorphenamine and doxylamine) have been recently investigated
62 in various matrices.²⁴ In this study, real water matrices had a significant impact on NDMA formation
63 kinetics, especially leading to an initial lag period because of competitive reactions between natural
64 organic matter (NOM) and tertiary amines. Studies about the decomposition kinetics of NDMA
65 precursors such as anthropogenic tertiary amines are lacking. Moreover, potential intermediate species
66 involved in the formation of NDMA remain unidentified.

67 The aim of this study was to investigate the kinetics of decomposition of ranitidine by chloramination
68 and to identify its decomposition by-products by using high performance liquid chromatography coupled
69 with mass spectrometry (HPLC-MS). Reactions were conducted in deionized water to determine the
70 kinetic constants for the reaction between monochloramine and ranitidine in pure solutions; hence

potential competitive effects of NOM with ranitidine were not studied. The identification of the reaction by-products should be useful to determine nucleophilic or electrophilic substitution sites in order to better understand the reaction mechanisms leading to the formation of NDMA by chloramination of ranitidine.

Materials and Methods

Materials. All experiments were conducted using deionized water (Milli-Q, Millipore) buffered with sodium acetate (pH = 4.0-5.5), a mixture of sodium phosphate monobasic and sodium phosphate dibasic (pH = 7.0-8.5), or sodium carbonate (pH = 10). pH values were adjusted as needed using sodium hydroxide or sulfuric acid (0.1 N, Fisher Scientific). Ranitidine was supplied through Sigma-Aldrich and was used without further purification. All other reagents were reagent grade or described previously.¹³ All glassware used was washed with deionized water and baked at 500 °C for at least 5 hours prior to use.

Experimental Methods. Preparation of monochloramine stock solutions was previously described,¹³ and is summarized in the Supporting Information (SI) Text S1. The concentration of monochloramine stock solutions was chosen to get the desired concentration in the working solution. Ranitidine solutions were prepared by dissolving a pre-determined amount of ranitidine in 1 L of 10 mM acetate, phosphate or carbonate buffer. 100 mL of monochloramine stock solution was then added to the working solution and reactions were conducted in amber glass bottles at 20 °C, under dark conditions to avoid the photolysis of NDMA. At given contact times, residual oxidants were quenched using a slight excess of sodium thiosulfate (2 g/L) and samples were transferred to glass vials for HPLC-MSⁿ analyses. Most of the experiments were performed using high initial concentrations of ranitidine in order to ensure full detection of the parent compound and its by-products. This level of concentrations was not representative of what can be detected in wastewater treatment plants or environmental samples.

Total Chlorine and Chloramines Analyses. Free chlorine and total chlorine concentrations in the sodium hypochlorite stock solutions were determined by iodometric titration with sodium thiosulfate 0.1

97 M (Prolabo, >99.9%). NH_2Cl and NHCl_2 concentrations were determined by spectrophotometric
98 measurement using their respective molar extinction coefficients at 245 nm and 295 nm and solving
99 simultaneous equations.²⁵ Residual oxidant was analyzed by iodometric titration.

100 **Analyses of Ranitidine and its Chloramination By-products.** High performance liquid
101 chromatography coupled with diode array detection and mass spectrometry (HPLC-DAD-MSⁿ) analyses
102 were performed with a Thermo Surveyor chromatographic system including two detectors: a Thermo
103 Surveyor diode array detector and a Thermo DECA XP Plus ion trap mass spectrometer. Ranitidine and
104 its chloramination by-products were separated using a Phenomenex Luna PFP2 column (250 × 4.6 mm,
105 pore size: 100 Å, particle size: 5 µm). The mobile phase consisted in (A) formic acid/methanol (1:1000
106 v/v) and (B) formic acid/milliQ water (1:1000 v/v) pumped at a flow rate of 0.6 mL/min. Elution started
107 at 5% of A for 5 min, increased to 30% of A in 20 min and holding for 5 min, then increased to 90% of
108 A in 10 min and holding for 2 min, and then returned to initial conditions. Total run time was 60 min
109 (including the conditioning of the column to the initial conditions). Injection volume was 100 µL. All
110 samples were analyzed in full scan mode and MS² simultaneously. Chemical ionization was performed
111 in atmospheric pressure chemical ionization mode (APCI), in positive and negative mode. The
112 parameters were: capillary temperature of 250 °C, vaporizer temperature 450 °C, gas flow 95 u.a.,
113 auxiliary gas flow 56 u.a., corona discharge at 5 µA with a voltage 4.5 kV and capillary voltage 14 V.
114 Mass range detection was 50-500 uma (to detect the formation of dimers). MS² experiments were
115 performed on protonated molecular ions in order to identify by-products. MS² experiments were
116 performed as follows: collision energy of 35%, Q activation of 0.25 and activation time of 30 ms.
117 Analyses were performed in both APCI positive and APCI negative mode, but chloramination by-
118 products of ranitidine were only detected in positive mode. For the determination of ranitidine
119 decomposition kinetics, a series of ranitidine solutions at different concentrations (ranging from 0.05
120 µM to 2 µM) was analyzed in APCI positive mode to obtain a calibration curve ($R^2 = 1.000$).

121

122 **Results and Discussion**

123 **Ranitidine Decomposition Kinetics at Several pH.** The reaction of NH_2Cl with ranitidine was
124 assumed to follow second-order kinetics, first-order with respect to each reactant. The rate of ranitidine
125 decomposition in the presence of a large excess of monochloramine ($[\text{NH}_2\text{Cl}]_0/[\text{RAN}]_0 > 100 \text{ mol/mol}$)
126 can be considered as pseudo first-order with respect to ranitidine (equation 1):

127
$$-\frac{d[\text{RAN}]}{dt} = k_{\text{obs}}[\text{RAN}] \quad (1)$$

128 where $k_{\text{obs}} = k_{\text{app}} [\text{NH}_2\text{Cl}]_0$

129 Ranitidine decomposition rates were determined at different pH from the reaction of $1.5 \mu\text{M}$ ranitidine
130 with $200 \mu\text{M}$ NH_2Cl , using HPLC-MS analyses. The linear plots obtained between $\ln([\text{RAN}]/[\text{RAN}]_0)$
131 and reaction time confirmed the pseudo first-order rate with respect to the concentration of ranitidine
132 (Figure 1). At $\text{pH} < 5.5$, ranitidine was instantaneously decomposed and kinetics could not be studied.
133 Ranitidine chloramination rate decreased when increasing pH, indicating an acid-catalyzed
134 decomposition (Figure 1). Ranitidine was found to exhibit a maximum NDMA formation yield around
135 $\text{pH} 8$ after 5 days of reaction.¹³ However, ranitidine decomposition did not show a maximum at $\text{pH} 8$.
136 This finding indicates that the higher formation of NDMA at this pH and long contact times is not
137 directly related to the decomposition rate of molecular ranitidine. Moreover, previous work
138 demonstrated that the formation of NDMA was very slow (maximum NDMA formation occurring after
139 24h of contact time¹³) as compared to the fast decomposition rate of ranitidine observed in this study.
140 The value of k_{app} at $\text{pH} 7$ was $34.9 \text{ M}^{-1}.\text{s}^{-1}$, which is much lower than the kinetic constants obtained for
141 the chloramination of DMA ($7.98.10^8 \text{ M}^{-1}.\text{s}^{-1}$)²⁶ and resorcinol ($7.5.10^5 \text{ M}^{-1}.\text{s}^{-1}$)²³. Steric hindrance
142 could be responsible for the slower reaction of NH_2Cl with the DMA group of ranitidine as compared to
143 DMA. Furthermore, chlorine transfer between NH_2Cl and DMA is subjected to general acid
144 catalysis.^{26,27} In a similar manner, chlorine transfer to the DMA group of ranitidine (i.e., electrophilic
145 substitution) could be favored at acidic pH, which would explain the higher decomposition rate
146 observed (Figure 1). Moreover, NH_2Cl decomposes at acidic pH by disproportionation and hydrolysis
147 and thus may create species (e.g., NHCl_2 or HOCl) that enhance the decomposition of ranitidine.²⁸

150 **Figure 1.** Ranitidine decomposition rates during chloramination at different pH. [RAN]₀ = 1.5 μM,
151 [NH₂Cl]₀ = 200 μM.

152 **Identification of Ranitidine By-products around Equimolar Conditions.** Chromatographic and
153 mass spectral data for ranitidine and its decomposition products analyzed by HPLC-MS are summarized
154 in Table 1. Structures of decomposition products are proposed based on their MS and MS² spectral data.
155 Attempts were made to identify the reaction by-products of 5-(dimethyl-aminomethyl)furfuryl alcohol
156 (or DFUR, a molecular structure found in ranitidine and a major precursor of NDMA^{10,11}) but they were
157 probably too polar to be detected in our analytical conditions.

158 **Table 1.** Ranitidine reaction products detected by HPLC-MS in APCI positive mode. *By-products non-
159 detected when reactions were stopped using sodium thiosulfate.

Compound	Fragmentation	Nominal mass	Structure	RT (min)
Ranitidine (RAN)	315, 270 (4 %), 176 (1.6%), 111 (2%)	314		24.1
NDMA	75	74		16.0
Dimethyl-aminomethyl furfuryl alcohol (DFUR)	156, 111 (38%)	155		8.0

thioethyl-N-methyl-2-nitroethene-1,1-diamine (P175)	176 , 145 (10%), 130 (6%), 116 (4%)	175		16.6
RAN + NH ₂ (P330)	330 , 270 (5%), 113 (8%)	330		22.7
RAN + NH ₂ + Cl (P364)	364 (366), 304 (6%, 306), 223 (4%), 95 (4%)	364		22.1
RAN + Cl (P348)	349 (351), 304 (3%), 223 (7%), 170 (3%)	348		24.8
RAN + 2 Cl (P382) *	383 (385, 387), 349 (6%, 351), 170 (19%), 111 (10%)	382	 x=1 : m/z 349, x=2 : m/z 383	38.8
RAN + OH	331 , 286 (7%), 193 (29%), 154 (22%), 111 (34%)	330		12.7
RAN + OH + Cl	365 (367), 227 (19%, 229), 181 (49%), 154 (32%), 111 (52%)	364	 x=0 : m/z 331 x=1 : m/z 365 x=2 : m/z 399	11.4
RAN + OH + 2 Cl *	399 (401,403), 270, 215 (217), 167 (169), 154, 139, 111	398		40.0
P175 + OH (P191)	192	191		17.2
P175 + 2 OH + Cl (P241)	242 (244), 192 (9%)	241		39.6
P175 + 2 OH + 3 Cl	310 (312, 314), 192 (9%), 181 (13%), 145 (8%)	309	 x=1, y=0 : m/z 192 x=2, y=1 : m/z 242 x=2, y=3 : m/z 310	24.4
RAN - DMA + 2 OH + Cl (P337)	338 (340), 320 (12%), 259 (37%), 227 (31%), 192 (41%), 181 (86%), 111 (154%)	337		23.9
RAN - DMA + 3 OH + Cl (P353)	354 (356), 259 (10%), 249 (53%), 185 (22%), 152 (14%), 111 (17%)	353	 x=1 : m/z 338, x=2 : m/z 354	26.5

160

161

162 Ranitidine and monochloramine were introduced in the reaction buffer at 167 μ M and 400 μ M,

163 respectively (similar concentration range), to identify the first compounds produced by ranitidine

164 decomposition in the presence of low concentrations of NH₂Cl. Major ions produced were chlorinated

165 and/or hydroxylated derivatives, i.e., m/z 331 (hydroxylated ranitidine), m/z 349 (chlorinated ranitidine),

166 m/z 365 (chlorinated and hydroxylated ranitidine), m/z 383 (ranitidine with two chlorine atoms) and m/z

167 399 (hydroxylated ranitidine with two chlorine atoms) (see SI, Figure S1). These products can result

168 from chlorination and further oxidation of the N-methyl-2-nitroethene-1,1-diamine group. As proposed
169 by Joo and Mitch for the chloramination of monomethylamine, chlorine attack on nitrogen atom and
170 oxidation leads to the formation of organic chloramines and hydroxylamines.²⁹ The presence of m/z 399
171 can be attributed to the subsequent chlorine substitution on N-methyl or ethene double bond or on the
172 sulfur atom. Some other by-products were detected in smaller amounts. Experiments were carried out
173 without quenching residual oxidant at the desired reaction time in order to investigate the potential
174 influence of sodium thiosulfate on the by-products stability, because sodium thiosulfate can break N-Cl
175 bonds formed after chlorination.³⁰ Only products containing two chlorine atoms (i.e., molecular ions m/z
176 383 and m/z 399) were not detected when sodium thiosulfate was added. All the other by-products were
177 detected with and without sodium thiosulfate addition. MS² experiments were conducted on ranitidine
178 and the above-mentioned by-products to determine the position of chlorine substitution and
179 hydroxylation. Figure S2a in SI gives the MS² spectrum obtained for ranitidine. A loss of dimethylamine
180 (DMA) group (45 Da) gave the fragment ion m/z 270, and the following loss of NO₂ radical ion (46 Da)
181 generated the radical fragment ion m/z 224. Different ruptures of C-S bonds led to the formation of
182 fragments m/z 176, 144 and 124. These results are in accordance with MS² fragments observed in a
183 previous study by Radjenović et al.,³¹ using a quadrupole-time of flight (Q-Tof) detection. In the same
184 study, the compound with molecular ion m/z 331 has been identified as a photocatalytic by-product of
185 ranitidine.³¹ The difference of 16 Da was attributed to the hydroxylation of ranitidine. MS² experiments
186 on this molecular ion revealed similar fragments than those observed by Radjenović et al.³¹ (See SI,
187 Figure S3b). The typical loss of DMA group led to the fragment m/z 286 and further loss of water led to
188 the fragment m/z 268, which confirms the hydroxylation of ranitidine. Different ruptures of C-S bonds
189 in the molecular ion m/z 331 generated pairs of fragments m/z 156 and 176, and fragments m/z 188 and
190 143. Fragment ion m/z 156 can be attributed to the previously mentioned DFUR, i.e. the hydroxylated
191 dimethylaminomethylfuran group. Dehydroxylation of DFUR led to the fragment m/z 138 (Figure S3).

192 By comparing the MS² fragments of chlorinated ranitidine (m/z 349) with that of ranitidine (m/z 315),
193 several similarities could be observed (see SI, Figure S2). Losses of DMA and NO₂ groups from

194 chlorinated ranitidine generated chlorinated fragments m/z 304 and 258. This indicates that chlorine
195 transfer did not occur on the dimethylamino group as it was previously suggested during chloramination
196 of tertiary amines.³² This implies that chlorine transfer leading to the release of DMA is not a pathway
197 of NDMA formation by chloramination of ranitidine. Moreover, the major fragment ion of chlorinated
198 ranitidine was m/z 210. This fragment is the chlorinated analogue of the fragment ion m/z 176 of
199 ranitidine, which indicates that chlorine substitution does not occur on the furan group but probably on
200 nitrogen or sulfur atoms. This is confirmed by the fact that a chlorinated analogue of m/z 124 (i.e. the
201 dimethylaminomethylfuran fragment) was not detected.

202 Some minor by-products exhibited a gain of 15 Da as compared to molecular ranitidine and
203 chlorinated ranitidine. Chromatograms exhibited small peaks with a molecular ion m/z 330
204 (intermediate product P330) and a molecular ion m/z 364 (P364) at retention times of 22.7 min and 22.1
205 min, respectively. P364 was identified as the chlorinated analogue of P330. The observation of such
206 products is consistent with the occurrence of a nucleophilic substitution between NH_2 group of
207 monochloramine and the DMA group of ranitidine, leading to a gain of 15 Da as compared to ranitidine
208 (i.e. P330) (Scheme 1). Moreover, the odd nominal mass of this product indicates an odd number of
209 nitrogen atoms, confirming the gain of a nitrogen atom as compared to ranitidine. The relatively low
210 abundance of this peak suggests that it is rapidly decomposed to other degradation by-products. MS^2
211 experiment conducted on P330 generated the same fragments as ranitidine (i.e., m/z 270, 258, 224, 176
212 and 124, Figure S3). This indicates that the fragmentation of P330 leads to the loss of the NH_2 group,
213 probably because of a weak bond. MS^2 fragmentation of the chlorinated analogue of P330 did not
214 provide any additional information.

215

216 **Influence of NH_2Cl Concentration.** The reaction between ranitidine (167 μM) and various
217 concentrations of NH_2Cl (ranging from 0 to 1 mM) after 2h of reaction time at pH 8 (with 10 mM
218 phosphate buffer) was monitored using HPLC-MS (Figure 2). Decomposition rate of ranitidine
219 increased with increasing NH_2Cl concentration until full degradation for concentrations greater than 0.5

220 mM. The formation of chlorinated ranitidine (i.e., m/z 349) decreased with increasing NH₂Cl
221 concentration. Maximum chlorinated ranitidine formation occurred when ranitidine and NH₂Cl were
222 introduced in equimolar concentrations.

223 Most of the major by-products were preferentially formed for a NH₂Cl/ranitidine ratio of
224 approximately 2 mol/mol (e.g., m/z 176, 192, 330, 331, 364, 365) (Figure 2). By-products with
225 molecular ions m/z 176 (P175) and m/z 192 (P191) were detected at retention times of 16.6 min and
226 17.2 min respectively. P191 was identified as the hydroxylated analogue of P175 (i.e. the thioethyl-N-
227 methyl-2-nitroethene-1,1-diamine moiety). NDMA formation occurred only for a NH₂Cl concentration
228 of 1 mM, i.e. in a large excess of NH₂Cl, and after disappearance of the other by-products. Products
229 P330 and P364 (postulated as resulting from nucleophilic substitution on the DMA group of ranitidine)
230 were totally degraded at NH₂Cl concentrations where NDMA formed (i.e., 1 mM), observation
231 consistent with their potential implication as intermediate compounds involved in the formation of
232 NDMA.

Figure 2. Influence of NH_2Cl concentration on the decomposition of ranitidine and the formation of ranitidine by-products. $[\text{RAN}]_0 = 167 \mu\text{M}$, $t = 2 \text{ h}$, $\text{pH} = 8$. Relative scale based on initial ranitidine concentration.

Ranitidine By-products Formed in Excess of Monochloramine. In order to determine the by-products formed in the presence of an excess of monochloramine, i.e. in the conditions where NDMA formation is favored, the decomposition of ranitidine ($12 \mu\text{M}$) was investigated in the presence of 2.5 mM NH_2Cl over 48 h at $\text{pH} 8$ (with 10 mM phosphate buffer). These conditions have been

241 demonstrated to maximize the formation of NDMA.¹³ Decomposition of ranitidine was complete in less
 242 than 2 min, while the formation of NDMA was much slower (Figure 3a). Chlorine transfer (i.e., the
 243 formation of chlorinated ranitidine) was very fast and chlorinated ranitidine was entirely decomposed in
 244 less than 2 min as well as ranitidine. NDMA formation reached a plateau after 75 min. This is in
 245 agreement with our previous observations of NDMA formation in similar conditions and monitored by
 246 GC/MS.¹³ Products that were previously detected when NH_2Cl was introduced at equimolar
 247 concentrations or with a slight excess as compared to ranitidine (e.g., fragments m/z 156, 330, 331, 364,
 248 365, Figure 2) were not detected, probably because they were rapidly decomposed in the presence of a
 249 large excess of NH_2Cl (Figure 3b).

250

251 **Figure 3.** Decomposition of ranitidine (a) and formation of NDMA and other by-products (a and b) by
 252 chloramination monitored by HPLC-MS in APCI positive mode. $[\text{RAN}]_0 = 12 \mu\text{M}$; $[\text{NH}_2\text{Cl}]_0 = 2.5 \text{ mM}$;

253 pH = 8 with 10 mM phosphate buffer. Relative area is based on initial ranitidine concentration. Solid
 254 line (a) represents model values of ranitidine decomposition based on the rate constant obtained at pH 8.
 255

256
 257 **Figure 4.** Formation of NDMA and other by-products by chloramination of ranitidine monitored by
 258 HPLC-MS in APCI positive mode. $[RAN]_0 = 120 \mu M$; $[NH_2Cl]_0 = 10 \text{ mM}$; pH = 8. Lines represent best
 259 fits of data.

260 Figure 4 depicts the formation of ranitidine by-products for higher initial concentrations (i.e., $120 \mu M$
 261 of ranitidine and 10 mM of NH_2Cl) and longer contact times. Different products were slowly formed
 262 along with NDMA (m/z 111, 242, 310, and 354). NDMA ($m/z = 75$) and products with molecular ions
 263 m/z 242 and m/z 310 reached a plateau after 30 min of contact time. The product with a molecular ion
 264 m/z 242 (P241) was generated by hydroxylation and chlorination of P175, probably on nitrogen atoms
 265 of the N-methyl-2-nitroethene-1,1-diamine moiety as previously mentioned for molecular ranitidine.
 266 Subsequent chlorination of P241 led to the product with a molecular ion m/z 310 (the presence of 3
 267 chlorine atoms was confirmed by its isotopic distribution).

268 The ion m/z 111 was identified as the major fragment of the molecular ion m/z 338 (P337) (see Table
 269 1). The odd nominal mass of this product indicates an odd number of nitrogen atoms, reflecting the loss
 270 of the DMA group. MS spectra of this product revealed the presence of a chlorine atom and a gain of 32
 271 Da. This molecule can be attributed to the dihydroxylation and chlorination of ranitidine after the loss of

the DMA group (corresponding to fragment m/z 270). The product with molecular ion m/z 354 (P353) was identified as a hydroxylated analogue of P337, thus explaining the short delay between the formations of these products (Figure 4). P337 and P353 reached a maximum after around 1 h of reaction and then slowly decreased. Their formation was strongly correlated to NDMA formation during the first 45 min of reaction. Hence, these compounds may be products resulting from carbocation intermediates formed during the last step of NDMA formation, as discussed below.

Influence of Free Chlorine. The influence of free chlorine (180 μ M HOCl) on ranitidine (180 μ M) was investigated to compare chlorination and chloramination by-products produced at pH 8 and after 2 h of contact time. Similar chlorinated and hydroxylated by-products (i.e., molecular ions m/z 156, 176, 192, 331, 349, 365) were formed after chlorination and chloramination and exhibited similar responses. However, P330 and P364 (chlorinated analogue of P330) were not detected in the presence of HOCl. This confirms the hypothesis of a nucleophilic substitution between NH_2Cl and the DMA group of ranitidine, leading to the P330 intermediate. Subsequent electrophilic substitution of P330 gives the chlorinated analogue P364.

Proposed NDMA Formation Pathway

During chloramination of amines, either chlorine transfer or nucleophilic substitution can occur. Chlorine transfer from NH_2Cl to the nitrogen atom of the DMA group of ranitidine is unlikely to occur as a predominant pathway because it would only lead to the formation of DMA or dimethylchloramine (DMCA) that are minor precursors of NDMA (i.e., < 3% molar yields).^{2,6,7} Several tertiary amines have been demonstrated to produce important yields of NDMA, especially ranitidine (> 60% molar yield),¹¹⁻¹³ and more recently dimethylbenzylamine (64% molar yield).¹⁷ Hence, a chlorine transfer (i.e., electrophilic substitution) cannot explain the high yields of NDMA obtained for those tertiary amines.

The formation of NDMA by chloramination of DMA was previously proposed to occur via the formation of an UDMH, UDMH-Cl or UDMH-Br intermediate, followed by an oxidation in the

298 presence of dissolved oxygen.^{6,7,9,10} This last step of the mechanism remains quite unclear because the
299 kinetics of UDMH oxidation have not been clearly investigated in the presence of both dissolved oxygen
300 and NH₂Cl. UDMH (m/z 61) or equivalent intermediates UDMH-Cl (m/z 95) and UDMH-Br (m/z 139)
301 were not detected in our analysis conditions. They were probably not separated correctly by liquid
302 chromatography because of their low molecular weight. Moreover, they are expected to be rapidly
303 oxidized to NDMA in the presence of dissolved oxygen and monochloramine or free chlorine, which
304 explains why they have never been observed when NDMA was formed during chlorination or
305 chloramination of water solutions containing amines.^{7,8} Experiments were conducted to investigate the
306 formation of NDMA by oxidation of UDMH (500 nM) by NH₂Cl (2.5 mM) in the presence of dissolved
307 oxygen. Molar yields after 24h of contact time were very low (i.e., < 0.01 %) as compared to NDMA
308 formation from ranitidine (i.e., > 60%). Our results are in accordance with several studies that
309 investigated UDMH oxidation by dissolved oxygen or NH₂Cl.³³⁻³⁵ Hence, these results suggest that
310 UDMH is not likely to be a major intermediate involved in the formation of NDMA during
311 chloramination, especially from tertiary amines such as ranitidine.

312 Based on these observations, we propose that DMA groups must be attached at the benzylic position
313 of aromatic or heterocyclic rings in order to produce high yields of NDMA. Indeed, as shown in **Scheme**
314 **1**, the release of NDMA from ranitidine leads to the formation of a stable carbocation at benzylic
315 position of the furan ring that is favored thermodynamically. These carbocation intermediates are prone
316 to react with nucleophiles such as water and thus may lead to the observed products P337 and P353 after
317 hydroxylation on the methylene group. This mechanism is in accordance with the simultaneous
318 production of P337, P353 and NDMA observed during chloramination of ranitidine (Figure 4).

319 In a previous study, we demonstrated that almost no NDMA was formed in the absence of dissolved
320 oxygen during chloramination of ranitidine.¹³ Because the formation of UDMH and its oxidation by
321 dissolved oxygen is not likely to occur, dissolved oxygen incorporation has to occur directly on the
322 intermediate formed after the reaction between NH₂Cl and the DMA group of ranitidine (i.e. products
323 P330 or P364). Hence, we propose that the positive charge on the nitrogen atom of the DMA moiety

reduces the pKa of hydrogen on the NH₂ group, therefore favoring the formation of a highly reactive NH⁺ intermediate which reacts with dissolved oxygen to yield a NDMA precursor group.

We hypothesize that nucleophilic substitution rather than chlorine transfer is the main reaction occurring on the DMA moiety of ranitidine. In this case the steric hindrance brought by the two methyl groups probably disfavors the transfer of the bulky chlorine atom of NH₂Cl to the amine. However, chlorine transfer is likely to take place on less hindered moieties of ranitidine, especially on nitrogen atoms of the thioethyl-N-methyl-2-nitroethene-1,1-diamine moiety, producing the chlorinated analogues of ranitidine (i.e., m/z 349 and m/z 383) and then hydroxylated analogues after further oxidation. Chlorine transfer can also take place on the sulfur atom and cause sulfoxide compounds formation,³⁶ or the cleavage of the C-S bond leading to the release of the observed product P175 and 5-(dimethylaminomethyl)furfuryl alcohol (DFUR, m/z 156) (see SI, Scheme S1). Our results are consistent with three initial reactions: i) fast chlorine transfer leading to chlorinated analogues of ranitidine, ii) the cleavage of the C-S bond leading to DFUR and iii) nucleophilic substitution leading to P330. The proposed pathways are also probably interconnected because chlorinated ranitidine (P348) can also react with NH₂Cl through nucleophilic substitution and lead to P364, and both hydroxylated and chlorinated ranitidine analogues can liberate DFUR through the cleavage of C-S bond. DFUR is known to be a decomposition product of ranitidine,³⁷ and to produce important amounts of NDMA as well as ranitidine (i.e., > 50% molar yields).^{10,11} Hence, DFUR produced via chlorine addition on ranitidine and C-S bond cleavage could react with NH₂Cl to contribute to the overall formation of NDMA. The stable carbocation (i.e. methylfurfuryl alcohol) that would form along with NDMA via this pathway and its hydroxylated analogue were not detected, probably because they were not properly separated in our chromatographic conditions.

Scheme 1. NDMA formation mechanism proposed for the chloramination of ranitidine (N.D. = Not Detected).

350

351

352 **Implications for Water Treatment**

353 The kinetics study revealed that ranitidine decomposition was favored at acidic pH, while NDMA
354 formation reaches a maximum around pH 8.¹³ Hence, NDMA formation cannot be directly related to the
355 decomposition of molecular ranitidine. The influence of pH on NDMA formation depends on complex
356 reactions involving monochloramine stability, the potential formation of chloramines decomposition
357 products (e.g., peroxydinitrite ions or hydrazine intermediates), or acid dissociation constants of ranitidine
358 and its by-products. Even if the disproportionation of NH_2Cl to NHCl_2 has been proposed to favor the
359 formation of NDMA from the reaction with DMA,⁸ the decomposition of NH_2Cl at acidic pH is
360 expected to limit the production of NDMA in the case of ranitidine oxidation.¹³ Moreover, no analogue
361 to P330 with a chlorine atom on the amine group (i.e., $\text{RAN} + \text{NHCl}$) was detected, as it could be
362 expected to form from the reaction of ranitidine with dichloramine. In our experimental conditions (i.e.,
363 pH 8), the production of NHCl_2 was limited. Hence, NHCl_2 does not seem to play a major role in the
364 formation of NDMA during chloramination of ranitidine, as we already proposed in a previous study.¹³
365 Chlorine transfer between NH_2Cl and DMA is also subjected to general acid catalysis.^{25,27} In a similar
366 manner, chlorine transfer to the DMA group of ranitidine (i.e., electrophilic substitution) could be
367 favored at acidic pH, which would explain the higher decomposition rate observed (Figure 1), and thus
368 would limit the occurrence of a nucleophilic substitution and subsequent NDMA formation. Hence, the
369 formation of NDMA from ranitidine during water treatment processes could be reduced by favoring
370 electrophilic substitution (i.e., chlorine attack) at $\text{pH} < 7$.

371 Many by-products were identified during the chloramination of ranitidine. Different compounds are
372 produced depending on NH_2Cl :ranitidine ratio and reaction time. Nucleophilic substitution of DMA
373 group is not affected by C-S bond cleavage and formation of chlorinated and hydroxylated analogues of
374 ranitidine. Thus NDMA formation occurs through multiple pathways, which explains the high yields
375 observed. In real water disinfection conditions, ranitidine (or another major precursor of NDMA) is
376 expected to be at very low concentrations (i.e. at ng/L levels) as compared to NH_2Cl concentrations.
377 Hence, NDMA formation from ranitidine is likely to be maximized in these conditions and could only

378 be limited by lowering the pH or by reducing the initial concentration of ranitidine (or other NDMA
379 precursors).

380 **Acknowledgments.** The authors thank the French Ministry of Higher Education and Research
381 (Ministère de l'Enseignement Supérieur et de la Recherche) for its financial support. The authors would
382 also like to thank Emilie Caupos for her assistance during the analyses.

383 **Supporting Information.** Additional details of the materials and methods, additional figures
384 (chromatogram and MS spectra of ranitidine and several by-products) and scheme of P155 (DFUR) and
385 P175 formation.

386

387 **Literature Cited**

- 388 (1) Gerecke, A. C.; Sedlak, D. L. Precursors of N-nitrosodimethylamine in natural waters. *Environ.*
389 *Sci. Technol.* **2003**, 37 (7), 1331-1336.
- 390 (2) Mitch, W. A.; Sedlak, D. L. Characterization and Fate of N-Nitrosodimethylamine Precursors in
391 Municipal Wastewater Treatment Plants. *Environ. Sci. Technol.* **2004**, 38 (5), 1445-1454.
- 392 (3) U.S. Environmental Protection Agency (1987) Integrated Risk Information System (IRIS), N-
393 nitrosodimethylamine. Office of Research and Development (ORD), National Center for
394 Environmental Assessment. Available online from www.epa.gov/iris/subst/0045.htm, accessed
395 October 20, 2011.
- 396 (4) U.S. Environmental Protection Agency (2009) Contaminant Candidate List 3 - CCL, 2009.
397 Available online from <http://water.epa.gov/scitech/drinkingwater/dws/ccl/ccl3.cfm>, accessed May
398 15, 2012.
- 399 (5) Choi, J.; Valentine, R. L. N-Nitrosodimethylamine Formation by Free-Chlorine-Enhanced
400 Nitrosation of Dimethylamine. *Environ. Sci. Technol.* **2003**, 37 (21), 4871-4876.

- 401 (6) Choi, J.; Valentine, R. L. Formation of N-nitrosodimethylamine (NDMA) from reaction of
402 monochloramine: A new disinfection by-product. *Water Res.* **2002**, *36* (4), 817-824.
- 403 (7) Mitch, W. A.; Sedlak, D. L. Formation of N-nitrosodimethylamine (NDMA) from dimethylamine
404 during chlorination. *Environ. Sci. Technol.* **2002**, *36* (4), 588-595.
- 405 (8) Schreiber, I. M.; Mitch, W. A. Nitrosamine formation pathway revisited: The importance of
406 chloramine speciation and dissolved oxygen. *Environ. Sci. Technol.* **2006**, *40* (19), 6007-6014.
- 407 (9) Chen, Z.; Yang, L.; Zhai, X.; Zhao, S.; Li, A.; Shen, J. N-nitrosamine formation during
408 chlorination/chloramination of bromide-containing water. *Water Sci. Technol.: Water Supply*
409 **2010**, *10* (3), 462-471.
- 410 (10) Le Roux, J.; Gallard, H.; Croué, J. P. Formation of NDMA and Halogenated DBPs by
411 Chloramination of Tertiary Amines: The Influence of Bromide Ion. *Environ. Sci. Technol.* **2012**,
412 *46* (3), 1581-1589.
- 413 (11) Schmidt, C. K.; Sacher, F.; Brauch, H. (2006) Strategies for minimizing formation of NDMA and
414 other nitrosamines during disinfection of drinking water. Proceedings of the American Water
415 Works Association Water Quality Technology Conference, Denver, CO.
- 416 (12) Shen, R.; Andrews, S. A. Demonstration of 20 pharmaceuticals and personal care products
417 (PPCPs) as nitrosamine precursors during chloramine disinfection. *Water Res.* **2011**, *45* (2), 944-
418 952.
- 419 (13) Le Roux, J.; Gallard, H.; Croué, J. P. Chloramination of nitrogenous contaminants
420 (pharmaceuticals and pesticides): NDMA and halogenated DBPs formation. *Water Res.* **2011**, *45*
421 (10), 3164-3174.
- 422 (14) Fent, K.; Weston, A. A.; Caminada, D. Ecotoxicology of human pharmaceuticals. *Aquatic*
423 *Toxicology* **2006**, *76* (2), 122-159.

- 424 (15) Batt, A. L.; Kostich, M. S.; Lazorchak, J. M. Analysis of ecologically relevant pharmaceuticals in
425 wastewater and surface water using selective solid-phase extraction and UPLC-MS/MS. *Anal.*
426 *Chem.* **2008**, *80* (13), 5021-5030.
- 427 (16) Terzić, S.; Senta, I.; Ahel, M.; Gros, M.; Petrović, M.; Barcelo, D.; Müller, J.; Knepper, T.; Martí,
428 I.; Ventura, F. et al. Occurrence and fate of emerging wastewater contaminants in Western Balkan
429 Region. *Science of The Total Environment* **2008**, *399* (1–3), 66-77.
- 430 (17) Kemper, J. M.; Walse, S. S.; Mitch, W. A. Quaternary amines as nitrosamine precursors: A role
431 for consumer products? *Environ. Sci. Technol.* **2010**, *44* (4), 1224-1231.
- 432 (18) Zuccato, E.; Castiglioni, S.; Fanelli, R. Identification of the pharmaceuticals for human use
433 contaminating the Italian aquatic environment. *J. Hazard. Mater.* **2005**, *122* (3), 205-209.
- 434 (19) Zuccato, E.; Calamari, D.; Natangelo, M.; Fanelli, R. Presence of therapeutic drugs in the
435 environment. *The Lancet* **2000**, *355* (9217), 1789-1790.
- 436 (20) Kolpin, D. W.; Furlong, E. T.; Meyer, M. T.; Thurman, E. M.; Zaugg, S. D.; Barber, L. B.;
437 Buxton, H. T. Pharmaceuticals, Hormones, and Other Organic Wastewater Contaminants in U.S.
438 Streams, 1999–2000: A National Reconnaissance. *Environ. Sci. Technol.* **2002**, *36* (6), 1202-1211.
- 439 (21) Latch, D. E.; Stender, B. L.; Packer, J. L.; Arnold, W. A.; McNeill, K. Photochemical fate of
440 pharmaceuticals in the environment: Cimetidine and ranitidine. *Environ. Sci. Technol.* **2003**, *37*
441 (15), 3342-3350.
- 442 (22) Isidori, M.; Parrella, A.; Pistillo, P.; Temussi, F. Effects of ranitidine and its photoderivatives in
443 the aquatic environment. *Environment International* **2009**, *35* (5), 821-825.
- 444 (23) Cimetiere, N.; Dossier-Berne, F.; De Laat, J. Monochloramination of resorcinol: Mechanism and
445 kinetic modeling. *Environ. Sci. Technol.* **2009**, *43* (24), 9380-9385.

- 446 (24) Shen, R.; Andrews, S. A. NDMA formation kinetics from three pharmaceuticals in four water
447 matrices. *Water Res.* **2011**, *45* (17), 5687-5694.
- 448 (25) Schreiber, I. M.; Mitch, W. A. Influence of the order of reagent addition on NDMA formation
449 during chloramination. *Environ. Sci. Technol.* **2005**, *39* (10), 3811-3818.
- 450 (26) Isaac, R. A.; Morris, J. C. Transfer of active chlorine from chloramine to nitrogenous organic
451 compounds. 2. Mechanism. *Environ. Sci. Technol.* **1985**, *19* (9), 810-814.
- 452 (27) Ferriol, M.; Gazet, J.; Saugier-Cohen Adad, M. Kinetics and mechanisms of chlorine transfer from
453 chloramine to amines in aqueous medium. *International Journal of Chemical Kinetics* **1991**, *23*
454 (4), 315-329.
- 455 (28) Jafvert, C. T.; Valentine, R. L. Reaction scheme for the chlorination of ammoniacal water.
456 *Environ. Sci. Technol.* **1992**, *26* (3), 577-786.
- 457 (29) Joo, S. H.; Mitch, W. A. Nitrile, Aldehyde, and Halonitroalkane Formation during
458 Chlorination/Chloramination of Primary Amines. *Environ. Sci. Technol.* **2007**, *41* (4), 1288-1296.
- 459 (30) Pinkston, K.E.; Sedlak, D.L. Transformation of aromatic ether- and amine-containing
460 pharmaceuticals during chlorine disinfection. *Environ. Sci. Technol.* **2004**, *38*, 4019-4025.
- 461 (31) Radjenović, J.; Sirtori, C.; Petrović, M.; Barceló, D.; Malato, S. Characterization of intermediate
462 products of solar photocatalytic degradation of ranitidine at pilot-scale. *Chemosphere* **2010**, *79* (4),
463 368-376.
- 464 (32) Mitch, W. A.; Schreiber, I. M. Degradation of tertiary alkylamines during
465 chlorination/chloramination: Implications for formation of aldehydes, nitriles, halonitroalkanes,
466 and nitrosamines. *Environ. Sci. Technol.* **2008**, *42* (13), 4811-4817.
- 467 (33) Mathur, M. A.; Sisler, H. H. Oxidation of 1,1-dimethylhydrazine by oxygen. *Inorganic Chemistry*
468 **1981**, *20* (2), 426-429.

- 469 (34) Lunn, G. & Sansone, E. B. Oxidation of 1,1-dimethylhydrazine (UDMH) in aqueous solution with
470 air and hydrogen peroxide. *Chemosphere* **1994**, 29 (7), 1577-1590.
- 471 (35) Lunn, G.; Sansone, E. B.; Andrews, A. W. Aerial oxidation of hydrazines to nitrosamines.
472 *Environ. Mol. Mutagen.* **1991**, 17 (1), 59-62.
- 473 (36) Deborde, M.; von Gunten, U. Reactions of chlorine with inorganic and organic compounds during
474 water treatment—Kinetics and mechanisms: A critical review. *Water Res.* **42** (1-2), 13-51
- 475 (37) Guerrieri, P. P.; Smith, D. T.; Taylor, L. S. Phase behavior of ranitidine HCl in the presence of
476 degradants and atmospheric moisture-impact on chemical stability. *Langmuir* **2008**, 24 (8), 3850-
477 3856.

478

479 **SYNOPSIS TOC art.**

480