

Stability Constants of Mixed Ligand Complexes of Transition Metal(II) ions with N-(2-hydroxybenzylidene)-2,3-dimethylaniline as Primary Ligand and N-(2-hydroxy-1-naphthylidene)-4-methylaniline as Secondary Ligand.

Atmaram K. Mapari^{1*}

¹Ramnarain Ruia College, Matunga (E), Mumbai: 400019, Maharashtra, India.

*Corres. author: akmapari@gmail.com
Phone: +91-9869545908,

Abstract: Binary and ternary complexes of the type M-Y and M-X-Y [M = Co(II), Ni(II), Cu(II) and Zn(II); X = N-(2-hydroxybenzylidene)-2,3-dimethylaniline and Y = N-(2-hydroxy-1-naphthylidene)-4-methylaniline] have been examined pH-metrically at $27 \pm 0.5^\circ\text{C}$ and at constant ionic strength, $\mu = 0.1 \text{ M}$ (KCl) in 75 : 25 (v/v) 1,4-dioxane-water medium. The stability constants for Binary (M-Y) and ternary (M-X-Y) systems were calculated.

Keywords: Binary complexes, Ternary complexes, Mixed ligand, Stability constant.

Introduction

Schiff bases play important roles in coordination chemistry as they easily form stable complexes with most transition metal ions [1, 2]. Many attempts have been made to evaluate different factors affecting the stability of the metal chelates along with their stability constants [3-5]. In the present study the stability constants of the mixed ligand complexes of Co(II), Ni(II), Cu(II) and Zn(II) with N-(2-hydroxybenzylidene)-2,3-dimethylaniline (X) as primary ligand and N-(2-hydroxy-1-naphthylidene)-4-methylaniline (Y) as secondary ligand in 75: 25 (v/v) 1,4-dioxane-water medium at $27 \pm 0.5^\circ\text{C}$ have been reported by employing pH-metric titration technique [6-10]. Under identical conditions the stability constants of binary metal complexes of N-(2-hydroxy-1-naphthylidene)-4-methylaniline (Y) have also been investigated.

Experimental

The pH-meter model no. EQ-614 supplied by Equiptronics, a precision research pH-meter with wide range of glass electrode and calomel reference electrode was used for pH measurements. The pH-meter was standardized with potassium hydrogen phthalate and phosphate buffers before performing the titrations.

The solutions of ligands were prepared in 1,4-dioxane. All the metal ion solutions were prepared in double distilled water and standardized by using conventional procedures [11]. A solution of KOH (0.2 M) was prepared in double distilled water and standardized with standard solution of succinic acid. The titrations were carried out in an inert atmosphere of nitrogen. All the measurements were carried out at temperature $27 \pm 0.5^\circ\text{C}$. The method of Bjerrum and Calvin as modified by Irving and Rossotti [6,7] was used to determine \bar{n}_A (average number of protons associated with secondary ligand); \bar{n} (average number of secondary ligand molecules attached per metal ion); \bar{n}_{mix} (average number of secondary ligand molecules attached per (M.X) ion); pL (free ligand exponent for binary (M-Y) system) and pL_{mix} (free ligand exponent for ternary (M-X-Y) system) values. All the solvents and chemicals used were of A R grade.

For the determination of proton-ligand stability constant of secondary ligand (Y) and metal-ligand stability constants of binary (M-Y) and ternary (M-X-Y) complexes, the following sets of solutions were prepared keeping the total volume $V_0 = 40$ mL. All titrations were carried out at the ionic strength of 0.1 M using KCl as an electrolyte in 75:25 (v/v) 1,4-dioxane-water medium against standard carbonate free KOH (0.2 M) solution.

- i. 4.0 mL HCl (0.16 M) + 3.36 mL KCl (1.0 M) + 2.64 mL distilled water + 30.0 mL 1,4-dioxane.
- ii. 4.0 mL HCl (0.16 M) + 3.36 mL KCl (1.0 M) + 2.64 mL distilled water + 4.0 mL secondary ligand (0.04 M) + 26.0 mL 1,4-dioxane.
- iii. 4.0 mL HCl (0.16 M) + 3.24 mL KCl (1.0 M) + requisite volume of metal(II) chloride solution to give 0.001 M metal(II) chloride concentration in the final solution + requisite amount of distilled water + 4.0 mL secondary ligand (0.04 M) + 26.0 mL 1,4-dioxane.
- iv. 4.0 mL HCl (0.16 M) + 3.36 mL KCl (1.0 M) + 2.64 mL distilled water + 4.0 mL secondary ligand (0.01 M) + 26.0 mL 1,4-dioxane.
- v. 4.0 mL HCl (0.16 M) + 3.24 mL KCl (1.0 M) + requisite volume of metal(II) chloride solution to give 0.001 M metal(II) chloride concentration in the final solution + requisite amount of distilled water + 4.0 mL primary ligand (0.01 M) + 4.0 mL secondary ligand (0.01 M) + 22.0 mL 1,4-dioxane.

The ratio of metal (M): secondary ligand (Y) was maintained at 1:4 in the binary system. In the ternary system the ratio of metal (M): primary ligand (X): secondary ligand (Y) was maintained at 1:1:1. The pH-meter readings were plotted against the volume of alkali (KOH) used for each titrations.

Result and Discussion

Proton-ligand stability constants of secondary ligand (Y)

From the titration curves of solutions (i) and (ii), \bar{n}_A values at various pH were calculated. The proton ligand formation curve was obtained by plotting the values of \bar{n}_A vs. pH-meter readings. From the graph the values of $\log K_1^H$ and $\log K_2^H$ were evaluated by half integral method (A). The values of $\log K_1^H$ and $\log K_2^H$ were also evaluated using graphical method (B) by plotting the graph of $\log [\bar{n}_A / (1-\bar{n}_A)]$ against pH and $\log [(2-\bar{n}_A) / (\bar{n}_A-1)]$ against pH, respectively. The values obtained by method A and B are in agreement with each other, the average values of $\log K_1^H$ and $\log K_2^H$ has been found to be 8.94 and 4.17 respectively.

Metal-ligand stability constants of the Binary (M-Y) complexes

The metal ligand stability constants of binary complexes were evaluated assuming the polynuclear complexes and hydrolyzed products were not formed. An examination of titration curves indicate that complex formation takes place in the solution on the following grounds: (I) The metal titration curve of solution (iii) shows displacement with respect ligand (Y) titration curve of solution (ii) along the volume axis. This indicates the affinity of the ligand to metal ions which release proton and produce volume difference. (II) The color change of ligand appeared in the presence of metal ion shows the formation of new species due to coordination. (III) The hydrolysis of the metal ion was suppressed due to the complex formation and precipitation did not appear during the titrations.

From the titration curves of solutions (ii) and (iii), \bar{n} and pL values were calculated. The formation curves were obtained by plotting the values of \bar{n} vs. pL. From the graph the values of $\log K_{MY_1}^M$ and $\log K_{MY_2}^{MY}$ were evaluated by half integral method (A) and in the similar way the values of $\log K_{MY_1}^M$ and $\log K_{MY_2}^{MY}$ were evaluated using graphical method (B) by plotting the graph of $\log [\bar{n} / (1-\bar{n})]$ against pL and $\log [(2-\bar{n}) / (\bar{n}-1)]$ against pL respectively. The values obtained by method A and B are in agreement with each other, the average values of $\log K_{MY_1}^M$ and $\log K_{MY_2}^{MY}$, along with metal-ligand stability constants the $\log \beta$ values of the binary complexes are given in Table 1.

The variations of \bar{n} was found to be between 0.0-2.0 for the binary (M-Y) complexes of Co(II), Ni(II), Cu(II) and Zn(II) metal ions, which indicate that the composition of the complexes were 1:2 in solution. The $\log K_{MY_1}^M$ values for the binary complexes of the metal ions are in the following order: Cu(II) > Ni(II) > Co(II) > Zn(II).

Table 1. Metal-ligand stability constants of binary (M-Y), ternary (M-X-Y) systems and $\Delta \log K_T$ values in 75: 25 (v/v) 1,4-dioxane-water medium at $27 \pm 0.5^\circ\text{C}$ and $\mu = 0.1 \text{ M}$ (KCl).

System	Metal-ligand stability constants / $\Delta \log K_T$	Metal(II) ions (M)			
		Co(II)	Ni(II)	Cu(II)	Zn(II)
Binary (M-Y)	$\log K_{MY_1}^M$	5.23	5.46	7.25	4.91
	$\log K_{MY_2}^{MY}$	4.02	4.13	5.68	3.52
	$\log \beta$	9.25	9.59	12.93	8.43
Ternary (M-X-Y)	$\log K_{MXY}^{MX}$	4.98	5.14	7.09	4.64
(M-Y) and (M-X-Y)	$\Delta \log K_T$	-0.25	-0.32	-0.16	-0.27

Metal-ligand stability constants of the ternary (M-X-Y) complexes

The metal-ligand stability constants of ternary complexes were evaluated assuming that the formation of polynuclear complexes and hydrolyzed products were not formed. An examination of the titration curves indicate that the ternary complexes formation has taken place in the solution on the following grounds: (I) the horizontal distance was measured between ternary titration curves of solution (v) and secondary ligand titration curve of solution (iv), the positive difference shows the earlier release of protons in the formation of ternary complexes. (II) The hydrolysis of the metal ion was suppressed and precipitation did not appear during the titrations.

From the titration curves of solutions (iv) and (v), \bar{n}_{mix} and pL_{mix} values were calculated. The values of $\log K_{MXY}^{MX}$ have been evaluated from the formation curves (\bar{n}_{mix} vs. pL_{mix}). At $\bar{n}_{\text{mix}} = 0.5$, in the formation curve, pL_{mix} = $\log K_{MXY}^{MX}$ (method A). The values of $\log K_{MXY}^{MX}$ were also evaluated by the graphical method (B), by plotting the graph of $\log [\bar{n}_{\text{mix}} / (1-\bar{n}_{\text{mix}})]$ against pL_{mix}. The values of \bar{n}_{mix} vary from 0.0-1.0, thus confirm the formation of 1:1:1 mixed ligand complexes. The values obtained by method A and B are in agreement with each other, the average values of $\log K_{MXY}^{MX}$ are included in Table 1.

The values of $\log K_{MXY}^{MX}$ are slightly lower than $\log K_{MY_1}^M$ and higher than $\log K_{MY_2}^{MY}$, which is due to the fact that the tendency of the secondary ligand (Y) to get bound with aquated metal ion $[\text{M}(\text{aq})]^{2+}$ is more than to combine with the metal ion already bound with primary ligand (X) [12].

The relative stability of the ternary complexes compared with corresponding binary complexes can be qualitatively expressed in many different ways. We have expressed the relative stabilities in terms of $\Delta \log K_T$ ($\Delta \log K_T = \log K_{MXY}^{MX} - \log K_{MY_1}^M$). The $\Delta \log K_T$ values for all the metal(II) ions in the present study (Table 1) is

negative. This indicates that ternary 1:1:1 (M-X-Y) complexes are less stable than binary 1:1 (M-Y) complexes [13,14].

In the ternary system studied, the order of stability constants of mixed ligand complexes with respect to the metal ions was found to be $\text{Cu(II)} > \text{Ni(II)} > \text{Co(II)} > \text{Zn(II)}$; which is same as in the corresponding binary (M-Y) systems. This is in accordance with the Irving-Williams series of stability constant [15,16].

Conclusion

The value of $\log K_{MX}^{MX}$ are slightly lower than $\log K_{MY_1}^M$ and higher than $\log K_{MY_2}^{MY}$, which is due to the fact that the tendency of the secondary ligand (Y) to get bound with aquated metal ion $[\text{M(aq)}]^{2+}$ is more than to combine with the metal ion already bound with primary ligand (X). The relative stability ($\Delta \log K_T$) values of the ternary complexes with corresponding binary complexes for all the metal(II) ions in the present study is negative indicating that ternary 1:1:1 (M-X-Y) complexes are less stable than binary 1:1 (M-Y) complexes. In the ternary system studied, the order of stability constants of mixed ligand complexes with respect to the metal ions was found to be $\text{Cu(II)} > \text{Ni(II)} > \text{Co(II)} > \text{Zn(II)}$; which is same as in the corresponding binary (M-Y) systems.

References

1. Spinu C., Pleniceanu M. and Tigae C., Biologically Active Transition Metal Chelates with a 2-Thiophenecarboxaldehyde-Derived Schiff Base: Synthesis, Characterization, and Antibacterial Properties, Turk. J. Chem., 2008, 32, 487.
2. Clarke B., Clarke N., Cunningham D., Higgins T., McArdle P., Cholchu M. N. and O'Gara M., Transition-metal Schiff-base complexes as ligands in tin chemistry. Part 7. Reactions of organotin(IV) Lewis acids with $[\text{M(L)}]_2$ [M-Ni, Cu and Zn; H₂L-N,N-bis(3-methoxysalicylidene)benzene-1,3-diamine and its -1,4-diamine analog], J. Organometallic Chem., 1998, 55, 559.
3. Mukherjee C. N. and Ghosh T., Mixed ligand complex formation of Cobalt(II), Nickel(II) and Zinc(II) with N-Benzenesulphonyl-L-cysteine as primary Ligand and Bipyridine, Ethylene diamine and Glycinate as Secondary Ligands, J. Indian Chem. Soc., 1977, 74, 8-11.
4. Kiramany K., Prashanthi Y., Subhashini N. J. P. and Shivraj, Synthesis, characterization and biological activity of metal complexes of 3-amino-5-methyl isoxazole Schiff bases, J. Chem. Pharm. Res. 2010, 2(1), 375-384.
5. Khade B. C., Deore P. M. and Arbad B. R., Mixed-ligand complex formation of copper (II) with some amino acids and Drug Dapsone, Int. J. Chem. Tech. Res., 2010, 2(2), 1036-1040.
6. Irving H. M. and Rossotti H. S., Methods for Computing Successive Stability Constants from Experimental Formation Curves, J. Chem. Soc. 1953, 3397.
7. Irving H. M. and Rossotti H. S., The Calculations of Formations Curves of Metal Complexes from pH Titration Curves in Mixed Solvents, J. Chem. Soc., 1954, 2904.
8. Valecha S and Mangaonkar K, Mixed Ligand Chelates of Transition Metal Ions with [1-Phenyl-3-methyl-5-oxodihydropyrazole-4-yl]phenylimino]-2',3'-dimethylaniline as a Primary Ligand and 2-Hydroxy-1-naphthaldehyde as a Secondary Ligand, Asian J. Chem. 2008, 20(2), 967-972.
9. Rukmani V., Prachi K. and Mangaonkar K. V., Mixed Ligand Chelates of Transition Metal Ions with 5-Chlorosalicylidene-2-chlorobenzylamine as a Primary Ligand and 5-Chlorosalicylidene-4-aminobenzenesulphonamide as a Secondary Ligand, Asian J. Chem. 2008, 20(2), 949-953.

10. Ghasemi, Iahanbakhsh and Shokrollahi, Potentiometric Study of Binary and Mixed Complexes of Imidazole, Histamine, Histidine and Diacetyl monooxime with Some Transition Metal Ions in Aqueous Solution, Iran. J. Chem. & Chem. Eng., 2001, 20 (1), 22-28.
11. Vogel A. I., Text Book of Quantitative Practical Inorganic Chemistry, ELBS, 1984.
12. Patel A. K. and Joshi J. D., Potentiometric Studies on Mixed Ligand Complexes in Aqueous Solution: M(II) + Neutral or Charged Primary Ligand + Amino Acid Systems, J. Indian Chem. Soc. 1997, 74, 222-224.
13. Satyanarayana S. and Reddy K. V., Stability Constants of the Binary Complexes of Co(II), Ni(II), Cu(II) and Zn(II) with Thiamine and Ternary Complexes with Thiamine as Primary Ligand and Thymine or Uracil as Secondary Ligand, Indian J. Chem. 1989, 28(A), 169-171.
14. Neelakantan M. A. and Nair M. S., Studies on Nickel(II)-Pyridoxamine-Imidazole Containing Mixed Ligand Complex Systems Iran. J. Chem and Chem. Eng. 2004, 23 (1), 97-102.
15. Irving H. and William R. J. P., J. Chem. Soc. 1953, 3192.
16. Irving H. and William R. J. P., Nature. 1948, 162, 746.
