See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/6743583

Nature and Abundance of Organic Radicals in Natural Organic Matter: Effect of pH and Irradiation

ARTICLE in ENVIRONMENTAL SCIENCE AND TECHNOLOGY · NOVEMBER 2006

Impact Factor: 5.33 · DOI: 10.1021/es060742d · Source: PubMed

CITATIONS READS

6 AUTHORS, INCLUDING:

56

Rolf D Vogt University of Oslo

103 PUBLICATIONS 2,249 CITATIONS

SEE PROFILE

54

Christian Steinberg Humboldt-Universität zu Berlin

347 PUBLICATIONS **7,670** CITATIONS

SEE PROFILE

NATURE AND ABUNDANCE OF ORGANIC

1

2

3

RADICALS IN NATURAL ORGANIC MATTER -

EFFECT OF pH AND IRRADIATION

Andrea Paul^{*†}, Reinhard Stösser[‡], Andrea Zehl[‡], Elke Zwirnmann[†], Rolf D. Vogt[‡], and Christian E.W. 4 Steinberg[§] 5 [†]Leibniz Institute of Freshwater Ecology and Inland Fisheries, Müggelseedamm 301, D-12561 Berlin, 6 Germany, [†]Humboldt University of Berlin, Institute of Chemistry, Brook-Taylor-Str. 2, D-12489 Berlin, 7 Germany, FDepartment of Chemistry, University of Oslo, P.O.Box 1033 Blindern, N-0315 Oslo, 8 Norway, §Humboldt University of Berlin, FInstitute of Biology, Arboretum, Späthstr. 80/81, D-12437 9 10 Berlin, Germany a.paul@.igb-berlin.de, Reinhard.Stoesser@rz.hu-berlin.de, Andrea.Zehl@rz.hu-berlin.de, 11 zwirnmann@igb-berlin.de, r.d.vogt@kjemi.uio.no, christian ew steinberg@web.de 12 13 *) Corresponding author phone: +49-30-64181-745; fax: +49-30-64181-682; e-mail: a.paul@igb-14 berlin.de. 15 Dissolved natural organic matter (NOM) plays an essential role in freshwater geochemical and 16 biochemical processes. A major property, its redox behavior, can be attributed to the chinone building 17 blocks, which can form stable radicals. However, electron paramagnetic resonance (EPR) data 18 indicating free radicals on solid NOM are sparse. Here we present EPR-spectra of 23 NOM from 19 European surface waters isolated by reverse osmosis. The organic radical concentrations of NOM ranged from 5×10^{15} to 1.84×10^{17} spins g^{-1} , and g-values from 2.0031 to 2.0045. Number and type of 20 21 organic radicals in solid NOM are significantly influenced by the pH of raw water. EPR-experiments

- 22 indicate the presence of semiquinone-type radicals in coexistence with carbon-centred "aromatic"
- radicals, with the semiquinone-type radicals dominating at alkaline pH. Basically these processes are
- 24 reversible. Organic radical concentrations in NOM adjusted to pH 6.5 before freeze-drying correlate
- with iron and aluminum contents.
- 26 UV- and VIS-irradiation of solid NOM can lead to more than 10-fold increase of the concentration of
- organic radicals. These radicals were long-lived and had the same g-value as the original radical.
- 28 Similar effects were not observed with isolated humic- and fulvic acids, demonstrating the limited
- 29 reflection of environmental properties of organic carbon by the classical isolation procedure.
- Humic substances, reverse osmosis-isolations, EPR, FTIR, pH, irradiation

INTRODUCTION

31

- 33 Dissolved natural organic matter (NOM) play an essential role in most freshwater geochemical
- processes; e.g. photochemical processes (i), redox reactions (ii), interaction with traces of metal ions
- 35 (*iii*) and hydrophobic compounds (*iv*).
- Humic substances (HS), comprising the largest proportion (50–80%) of NOM, are complex organic
- 37 molecules with polyphenolic and quinoid units as well as semiquinoid radicals as integral parts of the
- humic structure. These semiquionoid radicals in HS are important as they play an essential role in most
- 39 of the processes mentioned above. Such stable organic free radicals can be studied by electron
- 40 paramagnetic resonance (EPR) spectroscopy (v).
- Usually there is only between 1 and 100 mg L^{-1} of NOM in freshwater ecosystems (vi). NOM can be
- 42 concentrated by evaporation, captured by ultra-filtration, or isolated by reverse osmosis (vii). Humic
- substances themselves can be separated from the other NOM constituents by hydrophobic adsorption,
- 44 typically on XAD. Evaporation and ultra-filtration are generally not practical for large NOM quantities,

- 45 and the main problems with XAD-adsorption are that it may exclude important organic water
- 46 constituents. Reverse osmosis-isolation is a preferred up-concentration technique as re-dissolution of
- 47 the freeze-dried material resembles the original freshwater NOM to a large extend (viii).
- 48 Stable organic radicals of isolated HS fractions (i.e. humic and fulvic acids) have been studied
- 49 extensively, and correlations with aromaticity and humification have been established for spin densities
- in humic acids (*ix*,*x*,*xi*,*xii*). However, EPR-data on NOM are basically lacking. Little is therefore known
- about the free organic radicals in NOM.
- Here we present a comparative study on free organic radical concentrations in 23 NOM samples. This
- 53 study includes 19 well characterized NOM from the NOM-typing project (viii) and from the NOMiNiC
- 54 project (xiii). EPR-data on the NOM are compared with those for standard humic- and fulvic acids
- provided by the International Humic Substance Society (IHSS).
- 56 The organic radicals in humic- and fulvic acids are reported to be sensitive to various physical
- 57 (radiation, x-ray (xii) or heat (xi)) and chemical influences (reducing and oxidizing agents, acid and
- bases (ii,xii,xiv)). Increasing numbers of free organic radicals in humic matter as well as in tannins and
- 59 lignins in solution at higher pH was first reported by Steelink (xv). This increase is mainly caused by
- 60 electron transfer reactions between quinone and phenolic groups. Further mechanisms include
- 61 polymerization reactions (xii), or the generation of semiquinone radicals by autooxidation of
- 62 hydroquinone at alkaline pH (xvi). Studies on pH-effects on solid samples of humic or fulvic acids are
- rare (iv,xvii). The effect of pH in NOM-solutions prior to freeze-drying on the resulting dry NOM and
- its spin density has not yet been investigated. FTIR-spectroscopy was used to obtain further information
- on the protonation of carboxyl groups and thus on structural properties of solid NOM.
- Another parameter that affects the concentration of organic radicals in solid NOM is irradiation. No
- 67 previous information has been given on irradiation mediated enhancement of radicals in solid samples.
- Here we present evidence for radical formation in solid NOM after both UV- and VIS irradiation.

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

EXPERIMENTAL SECTION

Natural organic matter. Dissolved natural organic matter (NOM) from German and Fennoscandic surface waters were up-concentrated by reverse osmosis and later freeze-dried. Inorganic cations in the raw water were exchanged for Na + prior to the reverse osmosis. Two of the samples are German NOM that are previously described (xviii). The 19 NOM-samples from Fennoscandic surface waters have been thoroughly characterized, either as a part of the NOM-typing project (viii) or the NOMiNiC-project (xiii). Humic- and fulvic acids were provided by the IHSS (xix) and are from Suwannee River, Florida peat, Summit hill and Elliott soil and Leonardite. Materials from Laurentian soil are provided by the former Fredriks Research Products, Amsterdam, the Netherlands. Preparation of NOM from pH-adjusted solutions. The pH of NOM solutions (1 g L⁻¹) was adjusted by a 702 SM Tritrino (Metrohm Switzerland) titrator using either 0.1 N HCl or 0.1 N NaOH. The added aliquots of HCl or NaOH, respectively, were recorded and used to correct the weight of the samples for EPR and FTIR readings. In general, the fraction of the titration agent comprised less than 3 % (w/w) of the final freeze-dried NOM sample. For freeze-drying of 50 mL aliquots of pH-adjusted solutions, a Gamma 1-20 device (Christ, Germany) was used. **EPR-spectroscopy**. Cw X-band EPR-spectra of pH-adjusted and freeze-dried samples were recorded at room temperature using a spectrometer of the type ERS300 (Centre of construction of scientific devices/Magnettech GmbH, Berlin-Adlershof, Germany) at a microwave power (P_{MW}) 2 mW. The samples were measured in quartz glass sample tubes with an inner diameter of 3 mm. For the determination of g-values, MgO/Cr³⁺ (g = 1.9796) was placed inside the cavity and measured simultaneously with the samples. Spin concentrations (used to label the number of unpaired spins per gram of the actual sample) were determined using DPPH (α,α -diphenyl-picrylhydrazyl) in toluene as reference (xx). In order to minimize errors, all quartz glass tubes were adjusted to the same position inside the cavity. DPPH solutions were checked photometrically for stability and were used within 2 h after

preparation. Absolute spin concentrations were calculated after double integration of the spectra inrelation to those of DPPH.

FTIR-spectroscopy. FTIR-spectra were recorded on the freeze-dried material dispersed in KBr pellets in the 4000 to 400 cm⁻¹ range using a Shimadzu Hyper IR spectrometer. The KBr pellets were obtained by pressing a mixture of 3 mg NOM and 800 mg KBr (99.99 pure, Sigma). The spectrometer was blanked with KBr prior to use. The absorbance bands in the spectral range 1800-1500 cm⁻¹ were fitted by a non-linear curve fit using ORIGIN6.1.

Gel permeation chromatography (HPSEC). Results of size-exclusion-chromatography differ widely, depending strongly on the methods and the calibration substances used (xxi). Therefore, all samples had to be investigated under the same conditions in order to obtain comparable results. HPSEC was performed by custom-designed automated size-exclusion-chromatography as described previously (xxii). The chromatograms were used to detect molecular weights (M_p) at the peak maximum of the humic matter fraction. In addition, the specific UV-absorbance (sUVa) of humic matter and NOM, which is defined as the ratio of the spectral absorption coefficient at 254 nm and the organic carbon concentration of the HS-fraction, was determined. This parameter can be used as a measure for aromatic and unsaturated structures.

Irradiation of solid NOM and HS. UVC and UVA/B: 0.02 g of solid NOM and HS, equally distributed on an area of 15 cm², were UVC and UVA/B irradiated by a low pressure mercury lamp (HNU6, 0.032 W cm⁻²), or by a fluorescence tube (Cosmedico, Arimed B, UVA: 1.5 W m⁻², UVB: 43.4 mW m⁻²), respectively. For visible (VIS) radiation exposure, samples were irradiated inside the EPR-tubes by a tungsten lamp (250 mW cm⁻²).

RESULTS AND DISCUSSION

EPR-spectra of NOM. The EPR-spectra of NOM are characterized by a narrow single line at $g \approx 2.004$ which can be attributed to organic radicals. Fig. 1A-C shows the EPR-spectra for Aurevann,

Trehørningen, and Birkenes spring, as examples. The typical sextet of lines, assigned to Mn²⁺-ions with a splitting constant a ≈ 0.9 mT, can be found at g ≈ 2 . Furthermore, all spectra of NOM showed asymmetrical lines at an effective g-value (g') ≈ 4.2 , which is assigned to Fe³⁺-ions (xxiii). The latter is often accompanied by a second, broad resonance (xxiv) at $g' \approx 2$. Some spectra exhibited an apparently unresolved broad feature at g' = 3 - 2, which probably consist of an envelope of several resonances arising from various magnetically-interacting ions, such as $\{Fe^{2+}...Fe^{3+}\}$ -, Cu^{2+} -, Mn^{2+} - and V^{4+} -ions as described in Senesi et al. (xxv). The EPR-parameters (spin concentration, linewidth (ΔB) and g-values) of the free organic radicals of both NOM and IHSS humic- and fulvic acids are summarized in Tab. S1. Previous and present measured spin concentrations for the free organic radicals in Suwannee River IHSS-standard (xxv) show a variation from 0.64×10^{17} spins g^{-1} to 3.93×10^{17} spins g^{-1} (this work: 1.16×10^{17} spins g^{-1}) and 0.54×10^{17} spins g⁻¹ to 5.41×10^{17} spins g⁻¹ (this work: 1.01×10^{17} spins g⁻¹) for the humic- and fulvic acids, respectively. The determination of absolute spin densities bears a certain degree of experimental error due to geometrical arrangement, differences in microwave power, cavity couplings and use of standards (xxvi). However, the ratio between spin concentrations in humic and fulvic acids remains about 1.16, which is in good agreement with the data published in (xxvi, 1.18). Therefore, despite differences in the absolute data, the relative values of spin concentrations can be used for further interpretation. Comparison of averaged values for ΔB , g-values, and spin concentrations of humic acids, fulvic acids and NOM reveals that: NOM give broader lines (p < 0.001, $\Delta B_{NOM} = 0.62 \pm 0.18$ mT, $\Delta B_{HA} = 0.43 \pm 0.00$ 0.065 mT), higher g-values (p < 0.001, $g_{NOM} = 2.0038 \pm 0.0005$, $g_{HA} = 2.0034 \pm 0.0002$, $g_{FA} =$ 2.0034 ± 0.0003), and lower spin concentrations ($J_{NOM} = 4\times10^{16}$ spins g^{-1} , $J_{HA} = 3.8\times10^{17}$ spins g^{-1} , $J_{FA} = 3.8\times10^{17}$ spins g^{-1} , $J_{FA} = 3.8\times10^{17}$ spins $g^{-1} = 3.8\times10^{17}$ s =1.7×10¹⁷ spins g⁻¹, p<0.003). Inhomogeneous broadening effects may be caused by unresolved hyperfine structure and broadening by statistical distribution of spin-coupling parameters. The latter effect may point to higher heterogeneity of the contributing radical species in NOM. Higher g-values (i.e. ~ 2.0044) are typical for semiquinone radicals, whereas smaller g-values (i.e. ~ 2.0035), as

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

145 measured for humic- and fulvic acids, indicate that organic radicals are part of aromatic subsystems of 146 the samples. Organic radicals could be detected in all samples, except in those from Birkenes, which are 147 characterized by intense lines from Mn²⁺-ions. Birkenes is an acidified site with comparatively low 148 organic carbon concentrations (viii,xiii). The structures of NOM from Birkenes appear to be simpler 149 150 (lowest molecular weight), less aromatic, and composed essentially of polysaccharide residues (xiii). 151 Because of differing ash contents among NOM and humic- and fulvic acids, spin concentrations were 152 related to gram carbon (instead of the mass of the samples). High spin concentrations, comparable to the aquatic Suwannee River humic acid, were measured only in material from lakes with circum neutral pH 153 154 (i.e. Trehørningen, Lake Schwarzer See, and Hietajärvi). Low spin concentrations were found in the rest 155 of the investigated NOM, which are all from acid surface waters (cf. Tab. S1). 156 In order to assess which other factors might influence EPR-parameters in NOM, a correlation analysis was conducted on g-values, spin concentration and ΔB with the physico-chemical data of the NOM as 157 158 well as their catchment characteristics from the NOMiNiC-project (xiii). A number of the characteristics 159 of NOM were found to be strongly correlated with the g-value. The best correlation (R = -0.95, p =0.000) was found between g-value and H⁺ activity in the original water sample. A slightly weaker 160 correlation was found between the g-value and the H⁺ activity with the re-dissolved NOM solution. We 161 162 found a similar trend of increasing g-values (R = 0.80, p = 0.000) as well as increasing spin densities (R = 0.80, p = 0.000) as well as increasing spin densities (R = 0.80, p = 0.000) as well as increasing spin densities (R = 0.80, p = 0.000) as well as increasing spin densities (R = 0.80, p = 0.000) as well as increasing spin densities (R = 0.80, p = 0.000) as well as increasing spin densities (R = 0.80, p = 0.000) as well as increasing spin densities (R = 0.80, p = 0.000) as well as increasing spin densities (R = 0.80, p = 0.000) as well as increasing spin densities (R = 0.80, p = 0.000) as well as increasing spin densities (R = 0.80, p = 0.000) as well as increasing spin densities (R = 0.80, p = 0.000) as well as increasing spin densities (R = 0.80, p = 0.000) as well as increasing spin densities (R = 0.80). 163 = 0.75, p = 0.000) with pH of raw water, when including the German and NOM-typing samples into the 164 analysis (Fig. 2A and 2B). From these data we conclude that the pH-value of the raw water is an 165 important factor that bears a strong influence on the organic radicals in solid NOM. In addition to this, 166 the g-values of the NOMiNiC samples were found to correlate with the spectral absorption, both in the UV and visible range (R = -0.91 and R = -0.86, respectively). These parameters are often used as 167 168 proxies for the amount of TOC in solution. Vogt et al. (xiii,xxvii), studying key site variables governing 169 the functional characteristics of NOM in Nordic forested watersheds, found that both H⁺ and TOC 170 concentration were significant empirical factors explaining much of the variation in the physico171 chemical characteristics of NOM. The co-variation among these parameters may therefore give an 172 indication why g-values are correlated with a large number of NOM descriptors. The complete set of 173 significant correlations is given in the supplementary information (cf. Tab. S2). Furthermore, using all NOM and HS samples, we investigated whether EPR-parameters are correlated 174 175 with M_p , and sUVa (cf. Tab. S1). The spin concentration was found to be correlated both to M_p (r = 0.76, p = 0.000) and sUVa (r = 0.81, p = 0.000), but no correlation were found for g-values and ΔB . 176 177 Furthermore, excluding humic- and fulvic acids from the linear regression analysis rendered no 178 significant correlation for NOM alone. 179 EPR-spectra of NOM equilibrated at different pH. In order to study the influence of pH on the 180 organic radicals in NOM the pH was adjusted from 3 to 10, in steps of one pH unit, in four solutions of 181 NOM Skjervatjern fall, Lake Fuchskuhle, Hietajärvi fall and Lake Schwarzer See comprising a wide 182 range of spin concentrations. Darker solutions were obtained for all samples with increasing pH. These 183 changes were preserved in the freeze-dried samples as well. This is likely caused by an increasing 184 amount of anionic structures due to the de-protonation of weak organic acids. Such anionic structures 185 are additionally stabilized by the added Na⁺-ions (from the pH titration adding NaOH), as well as by 186 further aggregation and/or polymerization of the HS. 187 At low pH nearly no organic radicals were detected in the EPR-spectra (cf. Fig. S1). This is in 188 agreement with the general observation of enhancement of subsequent reactions of free radicals by 189 protonation (yielding a smaller net effect). With increasing pH a line at g ≈ 2.004 increases in all pH-190 adjusted samples (Fig. 2C) and is accompanied by increasing g-values (Fig. 2D). No trend of ΔB -191 changes was observed. This may be caused by structural reorganization induced by pH-dependent 192 changes of the H bonds as well as further ionic interactions. Increasing spin concentrations of organic 193 radicals in humic matter with increasing pH were reported by Sposito et al. (xvii), and Martin-Neto et al.

(iv). However, some of their samples also exhibited no effect or even decreasing spin concentrations

194

195

with increasing pH.

Parallel to these effects on the organic radicals, a decrease of the sextet of lines assigned to Mn^{2+} -ions occurs. This probably displays the pH-dependent oxidation to antiferromagnetic MnO_2 . Moreover, the formation of $Mn(OH)_2$, which will be partially oxidized to Mn(III), when exposed to oxygen, and formation of Mn(II)-complexes with organic rests (particularly with carboxylic and phenolic groups) characterized by large zero-field splittings, must also be considered. No changes, except an increase at pH = 10, were found for the resonances at g' = 4.3, (and g' = 2) assigned to the Fe^{3+} -ions.

In order to check whether the observed pH-effects are reversible, another three samples of Lake Schwarzer See which had previously been adjusted to low pH, were re-dissolved and titrated to pH 9, and another three samples, previously adjusted to high pH, were titrated to pH 3. In both experiments, independent of the starting pH, the expected spin densities were obtained and essential features of the Mn^{2+} -pattern recovered or vanished as described above. In addition, the fact that the changes are reversible exclude effects conceived as irreversible, such as polymerization. It must be pointed out, however, that even at pH = 10, the original high spin concentrations of NOM from Hietajärvi and Lake Schwarzer See were not reached (Fig. 2A and C).

Investigation of samples adjusted to circum-identical pH provides the possibility to separate effects due to different sample pH and those of metal ions in NOM. For that purpose 12 NOM samples were adjusted to pH 6.5 before freeze drying and then analyzed. The resulting EPR-parameters were tested for correlations with the concentration of the paramagnetic ions of copper, iron, and manganese and, with the non-paramagnetic aluminum, zinc, calcium, magnesium, and potassium, which are abundant in NOM as well. Due to the presence of paramagnetic ions (xxviii, xi) spin exchange can decrease the concentration of organic radicals and change the microwave saturation behavior. Furthermore, effects on the generation and stabilization of organic radicals could be expected from the participation of metal ions in redox processes. The results presented in Tab. S4 point to an influence of iron and aluminum on the spin concentration, and potassium on the g-values of the organic radicals in NOM. These results are in line with Novotny and Martin-Neto 2002 (xxviii) and show that the influence of metals on spin

concentration in NOM has been masked by the much stronger pH-dependent effect and was therefore not found in the original statistical analysis.

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

EPR-spectroscopy on NOM irradiated by UV/VIS. The NOM samples from Lake Fuchskuhle and Schwarzer See were irradiated by UV and visible light (VIS) in order to check whether this may influence spin concentrations in solid NOM. After 40 min of UVC-irradiation between 17 and 40-fold higher spin concentration were observed at constant values of g. The EPR-lines assigned to Fe³⁺- and Mn²⁺-ions remained unchanged, indicating that these ions are probably not directly involved in the observed effect. The enhanced radical concentrations remained stable over weeks. UVC-irradiation of NOM was accompanied by a browning of the samples, caused by subsequent reactions of a part of radicals formed. It is known that most aromatic systems form radicals upon UVC-irradiation: however, here the structural relaxation into the radical ion state is in general not so pronounced as in the case of the semiquinone-type radicals. Therefore, they easily can react back to the original state or react with oxygen. It is important to note that in our experiments humic matter and NOM provide the possibility to stabilize such irradiation-induced radicals over weeks. The identical g-values found in irradiated and non-irradiated samples indicate that only a particular type of deep traps exist for the radicals where they can be protected from subsequent reactions. We suppose that the necessary condition for the protection of irradiation-induced radicals is related to the structural arrangement of NOM, which in that case is pH-dependent.

Moderate enhancement of radical concentrations in NOM was also observed after both VIS- and low-intensity UVA/B-irradiation (*cf.* Tab. S3). It should be noted that the irradiation power during UVA/B-exposure was less than 10% of that of solar UV-irradiation determined for Lund, Sweden (*xxix*).

In contrast to the intense EPR-lines on irradiated NOM, only a small increase was found after UVC-irradiation of solid humic matter (i.e. Soil-FA, Summet Hill-HA, and Peat-(R)-HA, with 2-, 3.9, 1.5 fold increase, respectively). This is basically in agreement with former investigations of Senesi (*xxiv*), who reported that UV-irradiation of solid FA had no affect on the organic radicals. The comparable low

enhancement of spin concentration in humic and fulvic acids could be seen in connection with the deeper brown of these samples compared with NOM, which would reduce the penetration depth of light into the sample. This was proven not to be the case by UVC-irradiation of the synthetic HS (HS1500) (xxx). Despite that this material has the same dark-brown color as the investigated humic acids, it exhibited a 14-fold increase of the EPR-line upon UVC-irradiation. Therefore, the darkness of the samples can not account for the observed differences. A major difference between NOM and humic and fulvic acids is that the latter are leaving out about 20–50% of the organic material which is referred to as "hydrophilic acids" (xxxi). It may therefore be this fraction that accounts for the huge enhancement of radical concentration in NOM found in this study. Although isolated humic and fulvic acids provide valuable standards and models for natural humic matter, these isolations are limited in their reflection of certain properties of NOM.

These indicate that exposure of solid NOM to intense solar irradiation can enhance spin concentration. This process takes place on the surface of Earth. The irradiation-induced enhanced radical concentration may be connected to the photo-production of singlet oxygen and other reactive species which Gohre et al. (xxxii) observed on soil surfaces. In analogy to the processes known to occur upon irradiation in dissolved NOM and HS (i), the increase of radicals then would be connected to secondary radicals, which are formed during oxidation reactions of HS components by reactive oxygen species.

FTIR-spectroscopic investigation of solid NOM at different pH. FTIR-spectroscopy was applied to gain further insight into the pH-mediated effect on certain functional groups in NOM. Although infrared spectra of HS and NOM are characterized by broad overlapping bands, which complicate their interpretation, a number of peaks (*cf.* Fig. 3 and Fig. S2) can be identified and attributed to functional groups (*xxxiii,xxxiv*). With increasing pH, some spectral changes can be observed, which are basically related to the formation of carboxylate anions, for example to the increase of the bands at 1614–1627 cm⁻¹ (asymmetric stretching), and 1145 cm⁻¹, (symmetric vibration). In contrast, the bands at 2615 cm⁻¹ (OH-vibration of the carboxylate group), at 1712–1723 cm⁻¹ (C=O stretching) and the shoulder at 1200-

- 271 1288 cm⁻¹ (C-O stretching vibrations of esters, ethers and phenols), are only present in freeze-dried
- NOM from solutions with pH 3 to pH 5.
- In order to quantify the ratio of protonated and deprotonated carboxylic groups, the 1800–1500 cm⁻¹
- 274 region in a FTIR-spectra of NOM material from FUKU was deconvoluted by Gaussian line profiles.
- From pH 3 to pH 5 the FTIR-spectra could be fitted by using a minimum of 4 Gauss curves (cf. Fig.
- 276 S3). For spectra of freeze-dried NOM with original solution ≥ pH 6 an additional Gauss curve at 1571–
- 277 1573 cm⁻¹ was necessary in order to obtain an acceptable fit result (X² below 10⁻⁵). Nonlinear curve fit
- of FTIR-spectra of NOM from HIET and SKJ yielded similar results.
- 279 The peak areas (A_i) of the Gauss curves in Fig. S4 can be used as a measure for the abundance of
- 280 functional groups. Based on a conceptual interpretation of the pH-dependency of A2 and A3 it is
- possible to assign those to the COOH- and COO-groups, respectively. A₄, which had to be introduced
- at pH \geq 6, increased with pH and Na⁺ concentration. For all NOM, a strong decrease of the ratios A₂/(A₃
- $+ A_4$) to a constant value of about 0.13 at pH 6 was obtained, i.e. the increase in A_4 appears to be on the
- 284 expense of A₃. This fourth peak may therefore represent Na-carboxylate (COONa).
- What do the EPR-and FTIR-data tell? Linear regression analysis was performed in order to check
- 286 whether pH-dependent EPR- and FTIR-data were correlated. This analysis gave only one significant
- correlation, namely between A_4 (COONa) and spin concentration ($R^2 = 0.81, 0.77$ and 0.76 for Lake
- Fuchskuhle, Hietajärvi and Schwarzer See, respectively). Already in 1966, Tollin and Steelink (v)
- reported a 10–100-fold increase in spin content when humic acids were converted to their solid sodium
- 290 salts. However, these authors also reported on increased spin contents of these compounds after acid
- 291 hydrolysis. According to Dudarchik et al. NaCl drastically reduces spin concentration in a peat humic
- 292 acid (xxxv). They concluded that the formation of sodium-salts of HS breaks hydrogen bonds and
- therefore brings about structural changes of the inter and intra molecular assembly of HS.
- The observed correlation between COONa and spin concentration may as well reflect the added [OH⁻]
- along with Na⁺ causing a de-protonization of the weak acid functional groups. Additional evidence that

the concentration of Na⁺-ions in solid NOM does not account for the increase of radical concentration arises from the back-titration experiments when reversibility was tested. It is therefore assumed that we observe a net-effect, where OH-ions favor the formation of semiguinone radicals, and Na⁺-ions on the other hand, hamper stabilization of radicals by competing with H-bonding. The latter obviously provide certain spatial arrangements, so-called "cavities" within humic matter and NOM, which favor the formation of long-lived radicals. In such cavities the partial pressure of oxygen is reduced and spin exchange (xxxvi) between the paramagnetic centers takes place yielding the observed single EPR-lines. Furthermore, the cavities shield the radicals from external paramagnetic species like oxygen gas (it is well known that radicals derived from phenolic structures are sufficient sensitive to oxygen) as evidenced in a series of experiments. The presence of such cavities in humic matter is in line with Sposito et al. (xvii), and Martin-Neto et al. (iv), who concluded from power saturation experiments that at low pH a broader distribution of local effective magnetic sites exist. These environments were discussed to include protected sites of significant hydrophobicity that disappear at higher pH because of conformational changes. Investigations of Myneni et al. (xxxvii) revealed that pH may induce changes in humic matter from globular ring-like structures in acidic solution to uniform, small aggregates in alkaline solution. Recent calculations of Alvarez-Puebla and Garrido (2005) (xxxviii), on gray humic acids, indicate that stretched linear arrangements dominate at alkaline pH, due to coulomb-repulsion forces of negatively charged groups. Upon acidification the charge of ionized groups is neutralized, and inter- and intra-molecular hydrogen bonding causes shrinkage with exclusion of solvent from the matrix. In our experiments we found larger g-values above 2.004 and broader lines at high pH. This is typical for the spin-orbital interaction of unshared electrons with oxygen and a hyperfine interaction with protons of the aromatic ring, as would be expected for semiguinone-type radicals. At lower pH the concentration of paramagnetic centers and g-values are decreased, which is typical for aromatic polyconjugated systems (xxxix). As indicated by lower spin concentration and g-values at low pH, carbon centered radicals are the remaining fraction from the original radical pool. This is considered to be a result of H-bonding, which leads to structural/sterical changes of humic matter. The possibility of a

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

delocalization of the electron spin density from O-atoms to aromatic C-atoms through the aromatic network has been proposed by Senesi et al. (xl). Consequently, the measured data on spin concentration and g-value for the organic radicals in HS must be considered as sum parameters for various slightly differing paramagnetic species, implying the presence of semiquinone-type free radicals in coexistence/cooperation with aromatic systems. The state of the carboxylic groups (and other pH-sensitive groups) determines the structural state of NOM, which gives the basis for the stabilization of certain type of organic radicals.

The importance of spatial arrangements on the type of radicals formed in NOM is additionally supported by the results of irradiation experiments, where we found that the newly formed radicals exhibited always the same g-value as found for the initial radicals. Despite the generation of a wide variety of transient radical species it appears that only certain "types" of radicals can be stabilized.

333

334

322

323

324

325

326

327

328

329

330

331

332

Acknowledgement

- The authors are grateful to D. O. Andersen (HiA) and E. T. Gjessing (UiO) for providing the
- NOMiNiC and NOM-typing samples, R. Pöthig (IGB) for providing the FTIR-spectrometer and to C.J.
- Nielssen (UiO) for valuable comments on the evaluation of spectra.

338

339

SUPPORTING INFORMATION available:

- Four Figures illustrating for pH-adjusted NOM samples: S1) weight-normalized ESR spectra, S2)
- FTIR-spectra, S3) and S4) results of band-deconvolution of FTIR-spectra.
- Four tables: S1) EPR-parameters for all NOM, humic- and fulvic acids investigated, S2) results for
- 343 EPR-parameter of the correlation matrix performed in the NOMiNiC data, S3) enhancement of spin
- 344 concentration in solid NOM after UV/VIS-exposure, and S4) correlations for NOM adjusted to pH6.5.

- 346 Brief:
- 347 EPR-measurements revealed that the concentration of semiquinone-type radicals in solid NOM is
- influenced by both the pH-value of the original solution and the metal content.

200 mT

Figure 1. Typical EPR-spectra NOM (solids): A) Aurevann, B) Trehorningen, and C) Birkenes spring. Left hand side: wide scan range ESR spectra (500 mT), right hand side: spectra of organic radicals for SZS and Trehørningen and spectrum of Mn²⁺-ions for Birkenes (10 mT, baseline corrected). The higher intensity of the forth manganese line in Figure 1C, arises from the superimposition with the reference sample MgO:Cr³⁺ fixed in the cavity. Spectra were measured at a microwave power (P_{MW}) 2 mW, and a modulation amplitude of 0.125 mT in quartz glass sample tubes with an inner diameter of 3mm at 291K.

Figure 2. (A) Plot of spin densities normalized to gram carbon, and (B) g-values for NOM vs. pH of raw water taken from literature, (C) spin densities and (D) g-values of pH-adjusted NOM (● Fuchskuhle, ○ Lake Schwarzer See, ♦ Hietajärvi, ★ Skjervatjern).

Figure 3. FTIR-absorbance spectra of pH-adjusted solid NOM from Lake Fuchskuhle illustrating the decrease of the absorbance at 1722 cm⁻¹ and 2615 cm⁻¹ assigned to the protonated form of the carboxylic groups in favor of the absorbance at 1586 cm⁻¹ and 1400 cm⁻¹, which are assigned to the carboxylate anion of humic matter with increasing pH.

i Cooper W. J. Sunlight induced photochemistry of humic substances in natural waters: Major reactive species. In *Aquatic humic substances: Influence on fate and treatment of pollutants, Adv. Chem. Ser.*, Suffet, I. & H MacCarthy, P., Eds.; **1989**, *219*, 332–362.

ii Scott, D.; McKnight, D. M.; Blunt-Harris, E. L.; Kolesar, S. E.; and Lovley, D. Quinone moieties act as electron acceptors in the reduction of humic substances by humics-reducing microorganisms. *Environ. Sci. Technol.* **1998**, *32*, 2984-2989.

iii Cabaniss, S. E.; Shuman, M. S. Copper binding by dissolved organic matter: I. Suwannee River fulvic acid equilibria. *Geochim. Cosmochim. Acta* **1988**, *52*, 185-193.

iv Martin-Neto, L.; Traghetta, D. G.; Vaz, C. M. P.; Crestana, S.; Sposito, G. On the interaction mechanism of atrazin and hydroxyatrazine with humic substances, *J. Environ. Qual.* **2001,** *30,* 520-525.

v Tollin, G.; Steelink, C. Biological polymers related to catechol. Electron paramagnetic resonance and infrared studies of melanin, tannin, lignin, humic acid and hydroxyquinones. *Biochim. Biophys. Acta* **1966**, *112*, 377-379.

vi Steinberg, C. E. W.; Kamara, S.; Prokhotskaya, V. Yu.; Manusadžianas, L.; Karasyova, T.; Timofeyev, M. A.; Zhang, J.; Paul, A.; Meinelt, T.; Farjalla, V. F.; Matsuo, A. Y. O.; Burnison, B. K.; Menzel, R: Dissolved humic substances – ecological driving forces from the individual to the ecosystem level? *Freshwater Biology* **2006**, *51*, 1189-1210.

vii Maurice, P. A.; Pullin, M. J.; Cabaniss, S. E.; Zhou, Q.; Namjesnik-Dejanovic, K.; Aiken, G. R. A comparison of surface water natural organic matter in raw filtered water samples, XAD, and reverse osmosis isolates. *Water Res.* **2002**, *36*, 2357-2371.

viii Gjessing, E. T.; Egeberg, P. K.; Håkedal, J. Natural organic matter in drinking water – The"NOM-typing project", Background and basic characteristics of original water samples and NOM isolates. *Environ. Intern.* **1999**, *25*, 145–159.

ix Riffaldi, R.; Schnitzer, M. Electron spin resonance spectrometry of humic substances. *Soil Sci. Soc. Am. J.* **1972,** *36*, 301-305.

x Watanabe, A.; McPhail, D. B.; Nagamitsu, M.; Kawasaki, S.; Anderson, H. A.; Cheshire, M. V. Electron spin resonance characteristics of humic acids from a wide range of soil types. *Organic Geochemistry* **2005**, *36*, 981-990.

xi Jezierski, A.; Czechowski, F.; Jerzykiewicz, M.; Drozd, J. EPR investigation of structure of humic acids from compost, soil, peat and soft brown coal upon oxidation and metal uptake. *Appl. Magn. Reson.* **2000**, *18*, 127-136.

xii Senesi, N.; Steelink, C. Application of EPR spectroscopy to the study of humic substances. In *Humic substances*, M. H. B. Hayes, P. MacCarty, R. L. Malcolm, R. S. Swift, Eds.; John Wiley & Sons: Chichester, New York, Brisbane, Toronto, Singapore, 1989, 374-408.

xiii Vogt, R.D.; Akkanen, J.; Andersen, D.O.; Brüggemann, R.; Chatterjee, B.; Gjessing, E. T.; Kukkonen, J.V.K.; Larsen, H.E.; Luster, J.; Paul, A.; Pflugmacher, S.; Starr, M.; Steinberg, C. E. W.; Schmitt-Kopplin P.; Zsolnay, Á. Key variables governing the functional characteristics of Dissolved Natural Organic Matter (NOM) in Nordic forested catchments. *Aquat. Sci.* **2004**, *66*, 1-16.

xiv Giannakopoulos, E.; Christoforidis, K. C.; Tsipis, A.; Jerzykiewicz, M.; Deligiannakis, Y. Influence of Pb(II) on the radical properties of humic substances and model compounds. *J. Phys. Chem. A.* **2005**, *109*, 2223-2232.

xv Steelink, C. Electron paramagnetic resonance studies of humic acid and related model compounds. Advances in Chemistry series, 55: American Chemical Society, Washington DC, Chapter 7, 1966, p. 80.

xvi Mc Phail, D. B.; Cheshire, M. V. Effect of ascorbate reduction on the electron spin resonance spectra of humic acid radical components. In *Humic substances in soils, peat & waters, -Health & Environmental aspects,* Hays, M. H. B., Wilson, W. S., Eds.; The Royal Society of Chemistry, 1997, 62-72.

xvii Sposito, G.; Martin-Neto, L.; Yang, A. Atrazin complexation by soil humic acids. *J. Environ. Oual.* **1996**, *25*, 1203-1209.

xviii Paul, A.; Hackbarth, S; Vogt, R. D.; Röder, B.; Burnison, B. K., Steinberg, C.E.W. Photogeneration of singlet oxygen by humic substances: Comparison of humic substances of aquatic and terrestrial origin. *Photochem. Photobiol. Sci.* **2004**, *3*, 273-280.

xix IHSS, International Humic Substance Society. http://www.ihss. gatech.edu/.

xx Yordanov, N. D.; Christova, A. Quantitative spectrophotometric and EPR-determination of 1,1-diphenyl-2-picryl-hydrazyl (DPPH). *Fresenius J. Anal. Chem.* **1997**, *358*, 610-613.

xxi Peuravuori, J.; Pihlaja, K. Molecular size distribution and spectroscopic properties of aquatic humic substances. *Analytica Chimica Acta* **1997**, *337*, 133-149.

xxii Sachse, A.; Babenzien, D.; Ginzel, G.; Gelbrecht, J.; Steinberg, C. E. W. Characterization of dissolved organic carbon (DOC) in a dystrophic lake and adjacent fen, *Biogeochemsitry*, **2000**, *54*, 279–296.

xxiii Scholz, G.; Stösser, R.; Krossner M.; Klein, J. Modelling of multi-frequency ESR-spectra of Fe³⁺ ions in crystalline and amorphous materials. A simplified approach to determine statistical distributions of spin-spin coupling parameters. *Appl. Magn. Res.* **2001**, *21*, 105-123.

xxiv Senesi, N. Application of electron spin resonance (EPR) spectroscopy in soil chemistry. *Adv. Soil Sci.* **1990,** *14*, 77-130.

xxv Senesi, N.; Miano, T.M.; Provenzano, M.R.; Brunetti, G.; Spectroscopic and compositional comparative characterization of I.H.S.S. reference and standard fulvic and humic acids of various origin. *The Science of the total Environment* **1989**, *81/82*, 143-156.

xxvi Senesi, N. Molecular and quantitative aspects of the chemistry of fulvic acid and its interactions with metal ions and organic chemicals. Part I. The electron spin resonance approach, *Analytica Chimica Acta* **1990,** *232,* 51-75.

xxvii Vogt, R. D.; Andersen, D.O.; Blaser, P.; Luster, J.; Gjessing, E.; Empiric relationships between key site characteristics and the collective properties and measured structural characteristics of dissolved natural organic matter. In *International conference on Characterisation and Treatment of Natural Organic Matter (NOM 1)*. Parsons, S., Ed.; The School of Water Sciences: Cranfield University, UK, ISBN – 1861941785, 2002.

xxviii Novotny, E. H.; Martin-Neto, L. Effects of humidity and metal ions on the free radicals analysis of peat humus. *Geoderma* **2002**, *106*, 305-317.

xxix Lindell, M. J.; Granéli, W.; Tranvik L. J. Effects of sunlight on bacterial growth in lakes of different humic content. *Aquat. Microb. Ecol.* **1996**, *11*, 135-141.

xxx Weyl GmbH: Vorläufiges Datenblatt RHS1500. Ausgabe 10 **1990**, EP-B 0281678 v. 10.02.1987, EP 0537427 v. 31.07.1992.

xxxi Perdue, E. M.; Ritchie, J. D. Dissolved organic matter in Freshwaters. p 297. In *Surface and Ground Water, Weathering, Erosion and Soils*, Drever, J. I., Ed.; Vol. 5, Treatise on Geochemistry, Holland, H. D.; Turekian, K. K.; Eds.; Elsevier-Pergamon: Oxford, 2003, 273-318.

xxxii Gohre, K.; Scholl, R.; Miller, G. C.; Singlet oxygen reactions on irradiated soil surfaces. *Env. Sci. Tech.* **1986**, *20*, 934-938.

xxxiii Elkins, K. M.; D. J. Nelson. Fluorescence and FTIR-spectroscopic studies of Suwannee river fulvic acid with aluminium, terbium and calcium. *Journal of inorganic Biochemistry* **2001**, *87*, 81-96.

xxxiv Chang Chien, S. W.; Huang, C.-C.; Wang, M.-C. Analytical and spectroscopic characteristics of refuse compost-derived humic substances. *Int. J. of Applied Science and Engineering* **2003**, *1*, 62-71.

xxxv Dudarchik, V. M.; Prokhorov, S. G.; Smychnik, T. P.; Strigutskii, V. P.; Terentév, A. A. On the role of hydrogen bonds in the paramagnetism in peat humic acids, *Colloid. Journal* **1997**, *59*, 287-290.

xxxvi Molin, Yu.N.; Salikhov, K. M.; Zamaraev, K. I. *Spin Exchange, Principles and Application in Chemistry and Biology*, Springer Verlag: Berlin, Heidelberg, New York, 1980.

xxxvii Mynenei, S. C. B.; Brown J. T.; Martinez, G. A.; Meyer-Ilse, W. Imaging of humic substance macromolecular structures in water and soils. *Science* **1999**, *286*, 1335-1337.

xxxviii Alvaraez-Puebla, R. A.; Garrido, J. J. Effect of pH on the aggregation of a gray humic acid in colloidal and solid states. *Chemosphere* **2005**, *59*, 659-667.

xxxix Wydler, C.. Elektronenspinresonanz organischer Radikale in Lösung. In *Analytiker Taschenbuch Vol.* 2, Bock, R., Fresenius, W., Günzler, H., Huber, W., Tölg, G., Eds.; Springer Verlag: 1981, 97-138.

xl Senesi, N.; Loffredo, E. In *Soil Physical Chemistry*, Sparks D. L., Ed.; CRC Press: Boca Raton, F.L. 1999, 343.