

INFLUENCE OF PROPYLENE GLYCOL ON CHEMICAL SPECIATION OF TERNARY COMPLEXES OF BI- AND TRI-DENTATE LIGANDS WITH SOME ESSENTIAL METAL IONS

*R. Swaroopa Rani¹, G. Nageswara Rao²

- ¹Department of Chemistry, ANITS Engg. College, Sangivalasa Visakhapatnam, India. (*Corresponding Author)
- ²Department of Inorganic & Analytical Chemistry, School of Chemistry, Andhra University, Visakhapatnam, India.

ABSTRACT

Equilibria of complexation of Co(II), Ni(II) and Cu(II) ions with L-aspartic acid and ethylenediamine were investigated pH metrically in 0.0–60.0% v/v propylene glycol-water mixtures maintaining an ionic strength of 0.16 mol L-1 at 303.0 ± 0.1 K. Stability constants of ternary complexes were calculated and various models were refined with MINIQUAD75. The best fit chemical models were selected based on statistical parameters and residual analysis. The species detected were MLXH, MLX and ML2X for Co(II), Ni(II) and Cu(II). The appropriateness of experimental conditions was verified by introducing errors intentionally in the concentrations of ingredients. The stabilities of the complexes followed the Irving-Williams order, i.e., Co(II) < Ni(II) < Cu(II).

KEYWORDS: Chemical speciation, ternary complexes, aspartic acid, ethylenediamine, propylene glycol, MINIQUAD75.

1. INTRODUCTION:

Several studies on ternary stability constants of α -amino acids have been reported in different media. Additions exist in non-exchangeable form, loosely bound to some biological ligands and in equilibrium with a variety of bioligands in different biofluids like blood serum, intestinal fluid, cerebrospinal fluid, gastric juice etc. Thus, simultaneous equilibria involving a variety of metal ions and ligands is possible in bio fluids. Cobalt, nickel and copper have several biological functions of Therefore, investigation of ternary complexes containing a metal ion and two different ligands drew the attention of several researchers. Mixed ligand complexes can be considered as models for apoenzyme-metal ion-substrate complexes. In peptides, proteins and amino acids, amide group is one of the important binding sites for the coordination of the metal ions. Acidity and basicity of a molecule is governed by its structure and solvent effects. Propylene glycol (PG) is chosen as a polar organic solvent to mimic the permittivity of the biological fluids. L-Aspartic acid (Asp) and ethylenediamine (en) are chosen as model compounds to proteins and substrates.

Asp, a non-essential amino acid, plays an important role in maintaining the solubility and ionic character of proteins. 6 en is used as an important monodentate, bidentate or a bridging ligand. It is useful in manufacturing accelerator or curing agent in epoxy industry. It is involved in the synthesis of β -enaminoesters 8 and Schiff bases. The protonation constants of ethylenediamine were reported earlier by theoretical calculations. $^{10.11}$ Protonation constants 12 and binary stability constants of Asp 13 and en 14 with Co(II), Ni(II) and Cu(II) in PG-water mixtures were reported earlier. Hence, chemical speciation of their ternary complexes is reported in this communication.

2. EXPERIMENTAL:

Aqueous solutions (0.1 mol L⁻¹) of Co(II), Ni(II) and Cu(II) chlorides (GR Grade, E-Merck, Germany) were prepared by dissolving them in triple distilled water. 0.05 mol L⁻¹ aqueous solutions of L-aspartic acid (GR Grade E-Merck, Germany) and ethylenediamine (AR, Qualigen, India) were also prepared. To increase the solubility of the ligands and metal salts, 0.05 mol L⁻¹ hydrochloric acid was maintained in the solutions. Propylene glycol (Finar, India) was used as received. The strength of acid in metal ion solutions was determined using the Gran plot method. ^{15,16} Errors in the concentrations of the ligands, metal ions and alkali were subjected to analysis of variance (ANOVA). ¹⁷

Titrations were carried out in the medium containing varying concentrations of PG maintaining an ionic strength of 0.16 mol $L^{\rm -1}$ with sodium chloride at 303.0±0.1 K, with ELICO (Model LI-120) pH meter of 0.01 readability in conjunction with a glass and calomel electrode. The pH meter was calibrated with 0.05 mol $L^{\rm -1}$ potassium hydrogen phthalate in acidic region and 0.01 mol $L^{\rm -1}$ borax solution in basic region. The glass electrode was equilibrated in a well stirred PG-water mixtures containing inert electrolyte. The effect of variations in asymmetry potential, liquid junction potential, activity coefficient, sodium ion error and dissolved carbon dioxide on the response of glass electrode were accounted for in the form of correction factor (log F) which was computed from the experimental and simulated acid-base titration data calculated by SCPHD program. A correction was applied to the pH meter dial readings to accounts for the solvent effect on pH.

Titration of strong acid with alkali was carried out at regular intervals to check whether complete equilibration was achieved. The calomel electrode was

refilled with PG-water mixtures of equivalent composition as that of the titrand. In each of the titrations, the titrand consisted of 1 mmol of hydrochloric acid in a total volume of 50 mL. Titrations were carried out in the presence of different relative concentrations of the metal (M) to Asp (L) to en (X) (M:L:X = 1:2.5:2.5, 1:2.5:5.0, 1:5.0:2.5) with 0.4 mol L¹ NaOH (Table 1). The best-fit chemical model for each system investigated was arrived at using MINIQUAD75¹9, which exploits the advantage of constrained least squares method in the initial refinement and reliable convergence of undamped, unconstrained Marquardt algorithm. The protonation constants and the stability constants of the binary metal complexes of the ligands were fixed in refining ternary complexes.

3. RESULTS AND DISCUSSION:

3.1. Modeling Strategy:

A preliminary investigation of alkalimetric titrations of mixtures containing different mole ratios of Asp and en in the presence of hydrochloric acid and inert electrolyte indicates that no condensed species were formed. The existence of the ternary complexes was determined by performing an exhaustive modeling study and the results of a typical system are given in Table 2. The models were evaluated assuming the simultaneous existence of different combinations of species. Models containing various number and combinations of species were generated using an expert system package CEES and these models were refined using MINIQUAD75. As the number of species increased, the models gave better statistics denoting the best fit. The best fit models were chosen based on the statistical parameters like χ^2 , R-factor, skewness and kurtosis given in Table 3. The ternary complex species detected are MLX, ML₂X and MLXH for Co(II), Ni(II) and Cu(II). The present values are compared with those reported earlier studies (Table 4).

A very low standard deviation (SD) in the overall stability constants (log β) indicates the precision of the parameters. The small values of $U_{\rm corr}$ (sum of squares of deviations in the concentrations of the metal, the ligands and the hydrogen ion at all experimental points corrected for degrees of freedom) indicate that the models represent the experimental data. Small values of mean, standard deviation and mean deviation for the systems corroborate that the residuals are around a zero mean with little dispersion. For an ideal normal distribution, the values of kurtosis and skewness should be three and zero, respectively. The kurtosis values in the present study indicate that most of the residuals are very nearer to leptokurtic and a few form mesokurtic patterns. The values of skewness recorded in Table 3 are between -0.46 and 3.46. These data evince that the residuals form a part of normal distribution hence, least—squares method can be applied to the present data. The sufficiency of the model is further evident from the low crystal-lographic R-values recorded.

3.2. Solvent effect on stability of ternary complexes:

PG is a protophilic dipolar protic solvent and acts as a structure former. Hence, it removes water from the coordination sphere of metal ions, making them more reactive towards the ligands. As a result, the stability of the complexes is expected to increase. At the same time, it is a coordinating solvent and it competes with the ligands for coordinating the metals. This decreases stability of the complexes. Hence, stability of the complexes may increase or decrease. The variation of overall stability constants with co-solvent content depends upon electrostatic and non-electrostatic factors. Born's classical treatment holds good in accounting for the electrostatic contribution to the free energy change. ²⁰ According to this treatment, the energy of electrostatic interaction is related to dielectric

Copyright© 2022, IERJ. This open-access article is published under the terms of the Creative Commons Attribution-NonCommercial 4.0 International License which permits Share (copy and redistribute the material in any medium or format) and Adapt (remix, transform, and build upon the material) under the Attribution-NonCommercial terms.

constant. Hence, the $\log \beta$ values should vary linearly as a function of reciprocal of the dielectric constant (1/D) of the medium. The linear variation observed in the present study (Figure 1) indicates that electrostatic forces are dominating the equilibrium process under the present experimental conditions. This is due to protophilic dipolar protic and structure forming nature of the solvent. The stabilities of the complexes follow the Irving-Williams order, i.e., Co(II) < Ni(II) < Cu(II).

3.3. Effect of Systematic Errors on Stability of Ternary Complexes:

In order to rely upon the best-fit chemical model for critical evaluation and application under varied experimental conditions with different accuracies of data acquisition, an investigation was undertaken by introducing pessimistic errors in the influential parameters like concentrations of alkali, mineral acid, ligand, metal, (Table 5). The order of the ingredients that influence the magnitudes of stability constants due to incorporation of errors is alkali > acid > Asp > en > metal. Some species were even rejected when errors were introduced in the concentrations. The rejection of some species and increased standard deviations in the stability constants on introduction of errors confirm the suitability of the experimental conditions (concentrations of ingredients) and choice of the best-fit models.

3.4. Stability of ternary complexes:

The change in the stability of the ternary complexes as compared to their binary analogues was quantified based on the disproportionation constant (log X) given by Equation 1 which corresponds to the equilibrium $ML_2+MX_2 \rightarrow 2MLX$. Under the equilibrium conditions one can expect the formation of 50% ternary complexes and 25% each of the binary complexes statistically and the value of log X shall be 0.6. A value greater than this accounts for the extra stability of MLX.

Another approach $^{33-25}$ to quantify the extra stability of ternary complexes was based on the difference in stability ($\Delta \log K$) for the reactions ML with X and M (aq) with L and X, where L is the primary ligand (Asp) and X is the secondary ligand (en). It is compared with that calculated purely on statistical grounds as given in Equation 2. The equations for the calculation of $\Delta \log K$ and $\log X$ are given in Table 6

$$\Delta \log K = \log K \frac{M}{MLX} - \log K \frac{M}{ML} - \log K \frac{M}{MX} \qquad \dots \qquad (2)$$

The electrostatic theory of binary complex formation and statistical arguments suggest the availability of additional coordination positions of the hydrated metal ion for the first ligand than for the second. Hence, the usual order of stability $K_{_{ML}}^{^{M}} > K_{_{ML2}}^{^{ML}}$ applies. This suggests that $\Delta \log K$ should be negative, although several exceptions have been found.²⁶ The statistical values of $\Delta \log K$ for tridentate L and bidentate X are, -6.67 to 7.06 in PG-water mixtures (Table 6). Negative values of $\Delta \log K$ can be understood as the secondary ligand forms a more stable complex with hydrated metal ion than with L. Whenever the experimental values of $\Delta \log K$ exceed the statistical values, it can be inferred that the ternary complex is formed as a result of interaction of ML with X or MX with L. The log X and $\Delta \log K$ values could not be calculated for some systems due to the absence of relevant binary species. The log X values range from 2.12 to 18.66, all the values are found to be higher than those expected on statistical bases (0.6). These higher values account for the extra stability of the ternary complexes. The extra stability of ternary complexes makes them more amenable for metal transport. The less stable binary complexes make the metals bioavailable.

3.5. Distribution diagrams:

Based on the active forms of the ligands 12 (Lh₃ $^{+}$, LH₂, LH₃, LH₄, L² and XH₂ $^{2+}$, XH $^{+}$ and X) and the existence of the binary complex species 13,14 (ML, ML₂, ML₂H₃ ML₂H₃ and ML₃H₄ and MX, MX₂ and MX₃), the species are assumed to form through the following equilibria.

$$ML_2H_2 + XH_2 \implies MLXH + 3H^+$$
 (1)

$$M(II) + LH + XH, \longrightarrow MLXH + 2H^{+}$$
 (2)

$$M(II) + LH + XH, \implies MLX + 3H^{+}$$
(3)

$$ML + XH_2 \longrightarrow MLX + 2H^+$$
 (4)

$$MLXH \longrightarrow MLX + H^{+}$$
 (5)

$$ML_2H_2 + XH_2 \longrightarrow ML_2X + 4H^+$$
 (6)

$$ML + LH + XH_2 \iff ML_2X + 3H^+$$
 (7)

$$MLX + LH \longrightarrow ML_{*}X + H^{+}$$
 (8)

The distribution of metal ions in various complex species (chemical speciation) with pH is represented as distribution diagrams. Some typical distribution diagrams are given in Figure 2. The protonated ligands interact with metal ion (Equilibria 2, 3 and 4) to form MLXH and MLX. MLX is also formed by the dissociation of MLXH (Equilibrium 5) which is formed by the interaction of ML₂H₂ with XH₂ (Equilibrium 1). Similarly ML₂X is formed by the interaction of ML₂H₂ with XH₂ (Equilibrium 6), ML and LH with XH₂ (Equilibrium 7) and MLX with LH (Equilibrium 8), because the concentrations of both MLX and LH are decreasing with increasing concentration of ML₂X in the pH range 8.0-10.0.

4. STRUCTURES OF COMPLEXES:

The literature ^{27,28} suggests that Co(II), Ni(II) and Cu(II) complexes shall be octahedral. Amino nitrogen can associate with hydrogen ions in physiological pH ranges. Hence, there is often significant competition between hydrogen and metal ion for this donor site. This situation results in the simultaneous existence of a number of equilibria producing an array of protonated complexes, which are detected in the present study. Asps acts as bidentate or tridentate ligand depending on the experimental conditions and en acts as bidentate ligand. Thus based on the above equilibria the speculative structures of the complexes are presented in Figure 3.

5. CONCLUSIONS:

The following conclusions have been drawn from the modeling studies of the speciation of ternary complexes of Co(II), Ni(II) and Cu(II) with Asp and en in PG-water mixtures.

- 1. The ternary metal complex species detected are MLX, ML_2X and MLXH for Co(II), Ni(II) and Cu(II), where L=Asp and X=en.
- The values of Δ log K and log X indicate that the ternary species have extra stability compared to their binary species.
- The linear increase in the stabilities of ternary complexes with decreasing dielectric constants is due to the dominance of electrostatic forces over non-electrostatic forces.
- 4. The $\Delta \log K$ method is based on statistical grounds and the $\log X$ method takes dispropotionation of the binary complexes into consideration. $\Delta \log K$ should be negative if the ternary complex has extra stability. Any value for $\log X$ greater than 0.6 accounts for extra stability.
- The order of the ingredients that influence the magnitudes of stability constants due to incorporation of errors is alkali > acid > Asp > en> metal.
- The study also gives an insight into the metal availability/metal transport in biofluids. The ternary complexes are more amenable for "metal transport" because of their extra stability.

Acknowledgements:

RSR thanks The University Grants Commission, New Delhi for financial support.

REFERENCES:

- B. Rama Raju, K. V. S. Devi, N. Padmaja and G. N. Rao, J. Chil. Chem. Soc., 2011, 56, 842.
- II. G. Hima Bindu and G. N. Rao, Proc. Natl. Acad. Sci., India, 2012, 82, 129.
- III. R. H. Holm, P. Kennepohl and E. I. Solomon, Chem. Rev., 1996, 96, 2239.
- IV. S. B. Mulrooney and R. P. Hausinger, FEMS Microbiol. Rev., 2003, 27, 239.
- J. Hens, "Structural effects on equilibria in organic chemistry", Wiley, New York, 1975.
- VI. H. Tapiero, G. Mathe, P. Couvreur and K. D. Tew, Biomed. Pharmacother, 2002, 56, 446.
- VII. P. Paoletti, Pure Appl. Chem., 1984, 56, 491.
- VIII. F. Hiromichi, M. Kenichi, Y. Kita, K. Ozora and O. Yuruke, Org. Lett., 2007, 9, 1687.
- IX. L. Arash, M. H. Habibi, R. W. Harrington, M. Morteza and C. William, J. Fluorine Chem., 2006, 127, 769.
- X. J. Bjerrum, Chem. Rev., 1950, 46, 381.
- XI. D. H. Everett and B. R. W. Pinsent, Proc. Roy. Soc., London, 1952, 215, 416.
- XII. R. S. Rani, A. Chandraleela and G. N. Rao, Proc. Natl. Acad. Sci., India, 2012, 82, 313.
- XIII. R. S. Rani and G. N. Rao, Chem. Speciation Bioavail., 2013 (in press).
- XIV. R. S. Rani and G. N. Rao, Oxidat. Commun., 2013 (in press).

Research Paper

E-ISSN No: 2454-9916 | Volume: 8 | Issue: 5 | May 2022

XV. G. Gran, Analyst, 1952, 77, 661.

XVI. G. Gran, Anal. Chim. Acta, 1988, 206, 111.

XVII. R. S. Rao and G. N. Rao, Computer applications in chemistry, Himalaya Publish-

ing House, Mumbai, 2005, 227

XVIII. G. N. Rao, Complex equilibria of some biologically important metal ions in aquaorganic media, Ph. D. thesis, Andhra University, Visakhapatnam, India, 1989.

XIX. P. Gans, A. Sabatini and A. Vacca, Inorg. Chim. Acta, 1976, 18, 237.

XX. M. Born, Volume and hydration heat of ions. Z. Phys., 1920, 1, 45.

XXI. R. Griesser and H. Sigel, Inorg. Chem., 1970, 9, 1238.

XXII. R. Griesser and H. Sigel, Inorg. Chem., 1971, 10, 2229.

XXIII. H. Sigel, R. Caraco and B. Prijs, Inorg. Chem., 1974, 13, 462.

XXIV. H. Sigel, P. R. Huber, R. Greisser and B. Prijs, Inorg. Chem., 1974, 12, 1198.

XXV. R. B. Martin and R. Prados, J. Inorg. Nucl. Chem., 1974, 36, 1665.

XXVI. H. Sigel, Angew. Chem. Int. Ed. Engl., 1975, 14, 394.

XXVII. R. T. Vashi and C. D. Shelat, Int. J. Chem. Tech. Res., 2011, 3, 911.

XXVIII. P. Deschamps, P. P. Kulkarni, M. Gautam-Basak and B. Sarkar, Coord. Chem.

Rev., 2005, 249, 895.

XXIX. N. V. Kumar and G. N. Rao, Chem. Speciation Bioavail., 2013, 25, 43.

Table 1: Total initial concentrations of reactants (in mmol) for mixed ligand titrations in PG-water mixture. [NaOH] = 0.4 mol L^{-1} ; $V_0 = 50$ mL; Temperature = 303.0±0.1 K; Mineral acid = 1.0 mmol; $\mu = 0.16$ mol L^{-1} .

		Permeure		μοται 110 mmos, με στο mos Ξ τ			
PG		Tm0		T10	Tx0	TM0:TL0:TX0	
% v/v	Co(II)	Ni(II)	Cu(II)	Asp	en	IMIU; ILU; I AU	
0.0	0.100	0.099	0.102	0.2500 0.2500 0.4999	0.2499 0.5000 0.2499	1:2.5:2.5 1:2.5:5.0 1:5.0:2.5	
10.0	0.100	0.099	0.102	0.2498 0.2498 0.4998	0.2499 0.5000 0.2499	1:2.5:2.5 1:2.5:5.0 1:5.0:2.5	
20.0	0.100	0.099	0.102	0.2492 0.2492 0.5001	0.2500 0.5000 0.2500	1:2.5:2.5 1:2.5:5.0 1:5.0:2.5	
30.0	0.100	0.099	0.102	0.2510 0.2510 0.4998	0.2502 0.5000 0.2502	1:2.5:2.5 1:2.5:5.0 1:5.0:2.5	
40.0	0.100	0.099	0.102	0.2550 0.2550 0.4999	0.2588 0.5000 0.2515	1:2.5:2.5 1:2.5:5.0 1:5.0:2.5	
50.0	0.100	0.099	0.102	0.2500 0.2500 0.5001	0.2505 0.5000 0.2505	1:2.5:2.5 1:2.5:5.0 1:5.0:2.5	
60.0	0.100	0.099	0.102	0.2500 0.2500 0.5001	0.2503 0.5000 0.2503	1:2.5:2.5 1:2.5:5.0 1:5.0:2.5	

Table 2: Exhaustive modeling study performed on Asp-Ni(II)-en ternary complexes in aqueous medium, pH range =4.0-10.0, NP=92; Temperature= $303.0\pm0.1~\mathrm{K}$, Ionic strength = $0.16~\mathrm{mol}~\mathrm{L}^{-1}$

Model No.		log β(SD)	U _{corr} x10 ⁸	Skew-ness	χ^2	Kurto-sis	R-Factor	
Model No.	MLX	ML ₂ X	MLXH	C _{corr} XIV	Skew-ness	λ	Kui to-sis	K-Factor
1	11.96(12)	-	-	3.84	3.46	0.81	4.82	0.0008
2	-	22.18(15)	-	3.44	5.32	0.20	10.65	0.0012
3	-	-	27.58(7)	2.70	4.70	-1.26	76.96	0.0015
4	12.91(12)	21.30(20)	-	2.04	1.15	-1.06	2.43	0.0109
5	13.56(8)	-	24.33(6)	1.80	2.46	0.97	4.26	0.0006
6	-	20.73(16)	22.12(8)	1.69	3.42	1.29	28.91	0.0075
7	15.01(32)	19.87(17)	21.15(10)	0.84	2.97	23.75	7.73	0.0177

Table 3: Best fit chemical models of ternary complexes of Co(II), Ni(II) and Cu(II) with Asp and en in PG-water mixtures.

%v/v		log β _{mlxh} (SD)		NP Ux10	U _{corr} x10 ⁸	s χ^2	Skewness	Kurtosis	R-factor
PG	1111	1110	1210	111	U _{corr} XIU	λ		IXUI (USIS	
			Co(II) (pl	H=5.0-10.0)					
0.00	19.33(12)	11.88(8)	15.51(23)	23	0.85	12.35	-0.37	3.65	.0039
10.0	19.46(12)	12.15(12)	16.16(12)	37	1.52	116.4	2.33	7.97	.0109
20.0	19.67(22)	12.64(28)	16.7(20)	35	2.68	69.28	3.07	12.75	.0289
30.0	19.87(12)	12.83(12)	16.86(12)	48	1.90	74.00	3.46	17.27	.0526
40.0	19.99(12)	12.86(12)	16.93(12)	32	0.16	34.88	1.10	3.71	.0432
50.0	20.18(12)	13.34(12)	17.10(12)	21	1.14	12.94	2.01	8.80	.0064
60.0	20.78(12)	13.64(12)	18.37(12)	23	1.52	12.36	1.75	7.55	.0132
			Ni(II) (pI	H=4.0-10.0)					
0.00	21.15(57)	15.01(32)	19.87(33)	96	7.84	23.75	1.60	7.73	.0178
10.0	21.95(70)	15.39(49)	19.97(42)	34	9.38	22.09	2.12	8.57	.0163
20.0	22.28(24)	15.59(22)	20.01(39)	36	6.18	14.55	-0.15	3.01	.0134
30.0	22.33(25)	15.72(28)	20.24(36)	35	3.14	32.33	2.47	11.20	.0094
40.0	22.60(18)	16.02(15)	20.40(19)	25	3.28	4.32	-0.22	3.09	.0093
50.0	22.61(11)	16.33(12)	20.71(15)	26	0.60	23.08	2.79	15.08	.0041
60.0	23.27(32)	17.11(63)	22.60(54)	27	9.54	12.59	2.61	10.07	.0178

Research I	Paper		E-I	SSN No : 2	2454-9916	Volum	e:8 Iss	ue : 5 N	May 2022
Cu(II) (pH=2.0-8.0)									
00.0	30.31(24)	25.56(45)	32.65(27)	30	2.66	5.87	-0.19	3.36	.0096
10.0	30.09(10)	25.61(25)	33.12(22)	37	3.29	4.63	-0.36	3.07	.0085
20.0	30.83(30)	25.75(35)	33.43(33)	33	2.83	16.11	-0.42	3.38	.0117
30.0	31.00(42)	26.28(49)	33.58(47)	59	4.58	48.07	-0.38	3.58	.0199
40.0	31.22(14)	26.49(40)	34.88(23)	36	1.07	32.44	2.01	10.93	.0083
50.0	31.38(13)	27.66(13)	35.01(13)	37	0.20	17.51	-0.06	4.84	.0016
60.0	32.24(4)	28.18(8)	35.24(7)	39	0.95	10.15	-0.46	3.09	.0034

Table 4: Comparison of ternary stability constants reported in literature with the present study. Instrumental method is pH metry.								
		log β _{mixh}						Reference
	1110	1210	1111	1120	1121	1122	Ionic strengthh (M)	Reference
Co(II)- (L-Asp)-(en)	11.57	14.17	-	14.83	24.29	31.82	0.16	29
Co(II)- (L-Asp)-(en)	11.88	15.51	19.33	-	-	-	0.16	Present study
Ni(II)- (L-Asp)-(en)	13.89	16.92	-	18.35	26.62	32.46	0.16	29
Ni(II)- (L-Asp)-(en)	15.01	19.87	21.15	-	-	-	0.16	Present study
Cu(II)- (L-Asp)-(en)	17.81	20.98	-	21.97	30.40	37.11	0.16	29
Cu(II)- (L-Asp)-(en)	25.56	32.65	30.31	-	-	-	0.16	Present study

Table 5: Effect of errors in influential parameters on the stability constants of Asp-Co(II)-en ternary complexes in 50% v/v of PG-water mixture.							
Ingredient	% Error	$\log eta_{ ext{mixh}}(ext{SD})$					
Ingredient	% Error	1111	1110	1210			
	0	20.18(12)	13.34(12)	17.10(12)			
	-5	Rejected	13.71(29)	Rejected			
A 111:	-2	16.23(27)	15.70(38)	19.11(48)			
Alkali	+2	19.92(41)	15.00(35)	Rejected			
	+5	Rejected	Rejected	19.15(29)			
	-5	19.31(16)	12.82(29)	18.33(29)			
A -: 4	-2	18.90(23)	Rejected	18.96(20)			
Acid	+2	Rejected	14.71(35)	14.82(99)			
	+5	18.35(43)	Rejected	Rejected			
	-5	18.73(35)	14.52(67)	16.30(30)			
A	-2	18.25(26)	14.17(46)	17.85(27)			
Asp	+2	18.20(25)	14.02(42)	16.15(36)			
	+5	17.97(28)	13.98(38)	15.83(79)			
	-5	17.56(30)	13.86(17)	17.74(42)			
	-2	18.12(26)	13.97(35)	17.23(32)			
en	+2	18.59(41)	13.98(78)	17.82(43)			
	+5	19.98(38)	13.69(58)	17.29(40)			
	-5	19.55(30)	14.20(53)	18.99(28)			
M-4-1	-2	19.43(29)	14.04(48)	18.02(31)			
Metal	+2	19.27(54)	14.06(57)	18.14(62)			
	+5	19.14(24)	14.64(37)	18.59(39)			

Table 6: Δ log K and log X values of ternary complexes of Co(II), Ni(II) and Asp-Cu(II)-en in PG-water mixtures.									
% v/v PG	Δ lo	g K	log X						
	Co(II)								
	1110	1210	1110	1111					
0.0	-0.47	-5.77	2.48	2.71					
10.0	-0.39	-5.75	2.60	3.27					
20.0	-0.37	-6.38	2.20	2.73					
30.0	-0.29	-5.75	3.05	3.15					
40.0	-0.51	-6.67	2.12	3.69					
50.0	-0.03	-6.50	2.86	5.05					
60.0	-0.19	-6.22	2.69	4.67					
	Ni(II)								
0.0	0.13	-5.19	3.68	4.69					
10.0	-0.58	-5.56	3.27	4.40					

Research Paper E-ISSN No : 2454-9916 Volume : 8 Issue : 5 May 20								
20.0	-0.33	-5.12	3.78	4.76				
30.0	-0.22	-5.49	3.62	5.65				
40.0	-0.41	-6.24	3.20	5.69				
50.0	-0.34	-6.25	3.62	6.12				
60.0	0.51	-6.08	4.87	7.64				
	Cu(II)							
0.0	3.13	-3.24	15.23	15.77				
10.0	6.28	-2.49	15.61	15.78				
20.0	5.21	-4.93	13.14	-				
30.0	4.96	-4.50	14. 48	16.14				
40.0	5.38	-2.76	15.34	16.46				
50.0	6.21	-3.22	17.09	15.51				
60.0	7.06	-2.46	18.66	17.55				

Equations for the calculation of $\Delta \log K$ and $\log X$

Δ log K ₁₁₁₀	=log β ₁₁₁₀	-log β ₁₁₀₀	-log β ₁₀₁₀
$\Delta \;log\; K_{_{1210}}$	$=log \beta_{1210}$	-log β_{1200}	-log β_{1020}
$\Delta \log K_{iiii}$	=log β_{iiii}	-log β_{1100}	-log β_{1010}
$\log X_{_{1110}}$	$=2\log \beta_{1110}$	-log β_{1200}	-log β_{1020}
$\log X_{_{1210}}$	=2log β_{1210}	-log β_{1400}	-log β_{1020}
log X _{IIII}	$=2\log \beta_{1111}$	-log β ₁₂₀₂	-log β ₁₀₂₀

Figure 1: Variation of stability constants of Asp-metal-en ternary complexes in PG-water mixtures. (A) Co(II), (B) Ni(II) and (C) Cu(II) (\square) log β_{MLXL} (\bigcirc) log β_{MLXL} and (Δ) log β_{MLXL} .

Figure 2: Species distribution diagrams of ternary complexes of Asp and en in 40% v/v PG-water mixtures. (A) Co(II), (B) Ni(II) and (C) Cu(II). The amounts of ingrediants are M(II): 1.0 mmol, Asp: 5.0 mmol and en: 2.5 mmol.