Hindawi Publishing Corporation Research Letters in Inorganic Chemistry Volume 2009, Article ID 945670, 4 pages doi:10.1155/2009/945670

Research Letter

Antifungal and Spectral Studies of Cr(III) and Mn(II) Complexes Derived from 3, 3'-Thiodipropionic Acid Derivative

Sulekh Chandra and Amit Kumar Sharma

Department of Chemistry, Zakir Husain College, University of Delhi, J.L. Nehru Marg, New Delhi 110002, India

Correspondence should be addressed to Sulekh Chandra, schandrachem@yahoo.co.in

Received 24 April 2009; Accepted 7 July 2009

Recommended by Georgii Nikonov

The Cr(III) and Mn(II) complexes with a ligand derived from 3,3'-thiodipropionic acid have been synthesized and characterized by elemental analysis, molar conductance measurements, magnetic susceptibility measurements, IR, UV, and EPR spectral studies. The complexes are found to have $[Cr(L)X]X_2$ and [Mn(L)X]X, compositions, where L = quinquedentate ligand and $X = NO_3^-$, Cl^- and OAc^- . The complexes possess the six coordinated octahedral geometry with monomeric compositions. The evaluated bonding parameters, A_{iso} and β , account for the covalent type metal-ligand bonding. The fungicidal activity of the compounds was evaluated in vitro by employing Food Poison Technique.

Copyright © 2009 S. Chandra and A. K. Sharma. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

1. Introduction

The synthesis of the coordination compounds of the Schiff's base ligands having N,S-donor binding sites has attracted a considerable attention because of their potential biological activities [1–3]. The main features of these compounds are their preparative accessibility, diversity, structural variability and versatile coordinating properties. These compounds have also been widely investigated to examine the effect of metallation on the antipathogenic activities of such ligand systems. The studies of antipathogenic behavior of these chemically modified species are of paramount importance for designing the metal-based drugs. These compounds have been found to be more effective when they are administered as metal complexes [4–6].

In view of these aspects and our preceding work, we report here the synthesis, spectral, and antifungal studies of Cr(III) and Mn(II) complexes derived from ligand, 3,3'-thiodipropionic acid bis(4-amino-5-ethylimino-2,3-dimethyl-1-phenyl-3-pyrazoline).

2. Experimental

The ligand 3,3'-thiodipropionic acid bis(4-amino-5-ethy-limino-2,3-dimethyl-1-phenyl-3-pyrazoline) (Figure 1) was

synthesized according to the literature method [7]. The complexes were synthesized by refluxing 1 mmol of the metal salt (nitrate, chloride, and acetate) with 1 mmol of ligand in acetonitrile for 8–14 hours at 70–80°C. The resulting mixture was kept in refrigerator overnight at 0°C. The solid powder was filtered, washed with cold acetonitrile and dried under vacuum over P_4O_{10} .

The fungicidal activity of the compounds was screened in vitro by employing Food Poison Technique [7] against the plant pathogens viz. *Alternaria brassicae*, *Aspergillus niger*, and Fusarium oxysporum.

Microanalytical analyses were performed on a Carlo-Erba 1106 analyzer. IR spectra were recorded as KBr pellets in the region 4000–200 cm⁻¹ on an FT-IR spectrum BX-II spectrophotometer. The electronic spectra were recorded on Shimadzu UV mini-1240 spectrophotometer using DMSO/DMF as a solvent. EPR spectra were recorded in solid and solution forms on an E4-EPR spectrometer at room temperature and liquid nitrogen temperature operating in X-band region. The molar conductance of complexes was measured in DMSO/DMF at room temperature on an ELICO (CM 82T) conductivity bridge. The magnetic susceptibility was measured at room temperature on a Gouy balance using CuSO₄.5H₂O as callibrant.

FIGURE 1: Structure of ligand.

3. Results and Discussion

The microanalytical data, magnetic moments, and other physical properties of complexes are summarized in Table 1. As we reported earlier [7], the ligand coordinates to the metal atom in the NNSNN fashion via five binding sites and forms the stable complexes having $[Cr(L)X]X_2$ and [Mn(L)X]X compositions. The molar conductance value accounts for the 1:2 and 1:1 electrolytic nature of Cr(III) and Mn(II) complexes, respectively, (Table 1) [8]. The magnetic moments of these complexes lie in the range $3.78–3.89 \, (Cr^{III})$ and $5.89–5.98 \, B.M. \, (Mn^{II})$.

The IR spectrum of the free ligand shows bands at 1647, 1621, 1532, 768 cm⁻¹ due to ν (C=O) amide I, ν (C=N) azomethine, NH in-plane-bending (amide III) vibrations and $\nu(C-S)$, respectively. On coordination, the position of ν (C=N), amide III and ν (C-S), bands is altered, which indicates that the nitrogen atoms of C=N and NH groups, and the sulphur atom of the C-S group are coordinated to the central metal atom. Further, the IR spectrum of the ligand also shows a band at 3225 cm⁻¹ due to the $\nu(NH)$ stretching vibration. On coordination, this band shows a negative shift, which is in further support of coordination of the NH group through nitrogen. However, the amide I band does not show any considerable change in its position on complexation, which suggests that the C=O group does not participate in coordination [7, 9, 10]. The IR spectra of complexes also give the new bands at 407-497 and 312-328 cm⁻¹ due to ν (M–N) and ν (M–S) stretching vibrations [7, 11]. This discussion reveals that the ligand coordinates to metal atom in the NNSNN manner. The complexes also show the IR bands due to coordinated anions [12].

The electronic spectra of complexes were recorded in DMF/DMSO solution. The electronic spectra of Cr(III) complexes exhibit the absorption bands in the range 13280–19231, 25028–27027, and 36764–37735 cm⁻¹ due to the ${}^4A_{2g} \rightarrow {}^4T_{2g}(F)(\nu_1)$, ${}^4A_{2g} \rightarrow {}^4T_{1g}(F)(\nu_2)$, and ${}^4A_{2g} \rightarrow {}^4T_{1g}(P)(\nu_3)$ spin allowed d-d transitions, respectively. These bands suggest an octahedral geometry for Cr(III) complexes (Figure 2) [13].

The electronic spectra of Mn(II) complexes show the absorption bands in the range 16970–19540, 22280–24390, and $26109-27624\,\mathrm{cm}^{-1}$. These absorption bands may be

FIGURE 2: Structure of $[Cr(L)X]X_2$ complexes, where $X = NO_3^-$, Cl^- and OAc^- .

assigned to the $^6A_{1g} \rightarrow ^4A_{1g}$ (4G), $^6A_{1g} \rightarrow ^4A_{2g}$ (4G), and $^6A_{1g} \rightarrow ^4E_g$, $^4A_{1g}$ (4G) transitions, respectively. These bands suggest that the complexes possess an octahedral geometry [13]. The complexes also show the band in the region 34843-38022 cm⁻¹ due to a charge transfer transition. Different ligand field parameters have been evaluated for the complexes and the value of covalency factor β (0.43–0.79) reflects the covalent nature of the L \rightarrow M bond. The covalency factor β was evaluated by using the expression $\beta = B_{\text{complex}}/B_{\text{free ion}}$, where B is the Racah interelectronic repulsion parameter. The value of B lies in the range 542–784 and 418–763 cm⁻¹ for Cr(III) and Mn(II) complexes, respectively.

The X-band EPR spectra for Cr(III) complexes in solid form show a broad signal at $g_{iso} = 1.9829-2.2870$. The signal does not show hyperfine splitting due large line widths. The EPR results of Cr(III) complexes are consistent with the presence of hexacoordinated Cr(III) centers [14].

The EPR spectra for Mn(II) complexes in solid form give broad signal at $g_{\rm iso}=1.9763-2.1351$ both at room temperature and at liquid nitrogen temperature. However, the EPR spectra of complexes in solution (RT and LNT) show the hyperfine splitting and give six lines at $g_{\rm iso}=1.9835-2.5961$ (55 Mn, I=5/2). The hyperfine coupling constant $A_{\rm iso}$ was evaluated and its values (90.0–96.0) are consistent with the complexes having Mn(II) central metal atom in an octahedral field [15].

The results of the antipathogenic activity of compounds are summarized in Table 2. The fungal inhibition capacity of the compounds was compared with the standard fungicide Captan. The data indicate that the complexes possess greater fungicidal activity in comparison to ligand which is due to their higher lipophilicity. This modified fungicidal behaviour of the complexes is based on the Overtone's Concept and Chelation Theory [7].

4. Conclusions

The spectral analysis of the compounds reveals that the ligand acts as quinquedentate chelate and bound to the metal atoms through NNSNN-donor sites. The bonding parameters account for the covalent nature of $L \rightarrow M$ bond. The

S. No.	Complex	Color	m.p. (°C)	Molar conductance,	$\mu_{\rm eff}$ (B.M.)	Elemental analyses data (%) calcd. (found)			
				$(\Omega^{-1}\text{cm}^2\text{mol}^{-1})$		M	С	Н	N
1	$[Cr(L)NO_3](NO_3)_2$	Greyish	286	207	3.78	6.19	45.71	5.00	18.33
	$CrC_{32}H_{42}N_{11}SO_{11}$	green				(6.15)	(45.74)	(4.97)	(18.29)
2	$[Cr(L)Cl]Cl_2$	Greyish	270	200	3.80	6.84	50.49	5.52	14.73
	$CrC_{32}H_{42}N_8SO_2Cl_3\\$	green				(6.80)	(50.44)	(5.49)	(14.68)
3	$[Cr(L)OAc](OAc)_2 \\ CrC_{38}H_{51}N_8SO_8$	Dark green	272	219	3.89	6.26	54.87	6.14	13.48
						(6.22)	(54.82)	(6.11)	(13.52)
4	$[Mn(L)NO_{3}]NO_{3} \\ MnC_{32}H_{42}N_{10}SO_{8}$	Cream	296	116	5.98	7.03	49.17	5.38	17.93
						(6.96)	(49.11)	(5.31)	(17.87)
5	[Mn(L)Cl]Cl	Dark	200	120	5.89	7.54	52.75	5.77	15.39
	$MnC_{32}H_{42}N_8SO_2Cl_2 \\$	Cream	288			(7.47)	(52.68)	(5.71)	(15.32)
6	[Mn(L)OAc]OAc	0	298	90	5.91	7.08	55.75	6.19	14.45
6	$MnC_{36}H_{48}N_8SO_6$	Cream				(7.02)	(55.81)	(6.13)	(14.39)

TABLE 1: Analytical data, magnetic moments, and physical properties of complexes.

Table 2: Antifungal activity data of the compounds.

	Fungal inhibition (%) (conc. in μ gm L ⁻¹)									
Compound	A. brassicae			A. niger			F. oxysporum			
	100	200	300	100	200	300	100	200	300	
Ligand	40	52	62	35	50	58	42	60	66	
$[Cr(L)NO_3](NO_3)_2$	45	58	67	45	56	64	48	68	72	
$[Cr(L)Cl]Cl_2$	46	58	66	44	55	63	48	66	74	
$[Cr(L)OAc](OAc)_2$	45	59	66	45	56	63	46	66	75	
$[Mn(L)NO_3]NO_3$	42	56	65	40	54	62	45	62	68	
[Mn(L)Cl]Cl	44	55	64	38	52	60	45	62	68	
[Mn(L)OAc]OAc	42	55	65	40	54	60	44	63	70	
Standard (Captan)	70	80	100	75	90	100	65	75	100	

complexes are six coordinated with metal atom surrounded by an octahedral coordinating species. The screening of fungicidal activity of compounds led to the conclusion that complexes possess moderate antipathogenic behavior than the free ligand.

Acknowledgments

The authors sincerely express their thanks to DRDO, New Delhi financial support and Dr. P. Sharma, Principal Scientist, IARI, Pusa, New Delhi for providing laboratory facility for determining the fungicidal activity.

References

- [1] M. C. Rodríguez-Argüelles, P. Tourón-Touceda, R. Cao, et al., "Complexes of 2-acetyl-γ-butyrolactone and 2-furancarbaldehyde thiosemicarbazones: antibacterial and antifungal activity," *Journal of Inorganic Biochemistry*, vol. 103, no. 1, pp. 35–42, 2009.
- [2] H.-J. Zhang, R.-H. Gou, L. Yan, and R.-D. Yang, "Synthesis, characterization and luminescence property of *N*, *N'*-di(pyridine *N*-oxide-2-yl)pyridine-2,6-dicarboxamide and

- corresponding lanthanide (III) complexes," *Spectrochimica Acta Part A*, vol. 66, no. 2, pp. 289–294, 2007.
- [3] M. Wang, L.-F. Wang, Y.-Z. Li, Q.-X. Li, Z.-D. Xu, and D.-M. Qu, "Antitumour activity of transition metal complexes with the thiosemicarbazone derived from 3-acetylumbelliferone," *Transition Metal Chemistry*, vol. 26, no. 3, pp. 307–310, 2001.
- [4] S. Adsule, V. Barve, D. Chen, et al., "Novel Schiff base copper complexes of quinoline-2 carboxaldehyde as proteasome inhibitors in human prostate cancer cells," *Journal of Medicinal Chemistry*, vol. 49, no. 24, pp. 7242–7246, 2006.
- [5] S. Tardito, O. Bussolati, M. Maffini, et al., "Thioamido coordination in a thioxo-1,2,4-triazole copper(II) complex enhances nonapoptotic programmed cell death associated with copper accumulation and oxidative stress in human cancer cells," *Journal of Medicinal Chemistry*, vol. 50, no. 8, pp. 1916–1924, 2007.
- [6] S. Shahzadi, S. Ali, S. Jabeen, N. Kanwal, U. Rafique, and A. N. Khan, "Coordination chemistry of the transition metal carboxylates synthesized from the ligands containing peptide linkage," *Russian Journal of Coordination Chemistry*, vol. 34, no. 1, pp. 38–43, 2008.
- [7] S. Chandra, D. Jain, A. K. Sharma, and P. Sharma, "Coordination modes of a Schiff base pentadentate derivative of 4-aminoantipyrine with cobalt(II), nickel(II) and copper(II)

- metal ions: synthesis, spectroscopic and antimicrobial studies," *Molecules*, vol. 14, no. 1, pp. 174–190, 2009.
- [8] W. J. Geary, "The use of conductivity measurements in organic solvents for the characterisation of coordination compounds," *Coordination Chemistry Reviews*, vol. 7, no. 1, pp. 81–122, 1971.
- [9] S. J. Swamy and S. Pola, "Spectroscopic studies on Co(II), Ni(II), Cu(II) and Zn(II) complexes with a N4-macrocylic ligands," *Spectrochimica Acta Part A*, vol. 70, no. 4, pp. 929– 933, 2008.
- [10] S. J. Swamy, B. Veerapratap, D. Nagaraju, K. Suresh, and P. Someshwar, "Non-template synthesis of 'N₄' di- and tetra-amide macrocylic ligands with variable ring sizes," *Tetrahedron*, vol. 59, no. 50, pp. 10093–10096, 2003.
- [11] S. Chandra, D. Jain, and A. K. Sharma, "EPR, mass, electronic, IR spectroscopic and thermal studies of bimetallic copper(II) complexes with tetradentate ligand, 1,4-diformyl piperazine bis(carbohydrazone)," *Spectrochimica Acta Part A*, vol. 71, no. 5, pp. 1712–1719, 2009.
- [12] K. Nakamoto, Infrared and Raman Spectra of Inorganic and Coordination Compounds, Wiley Interscience, New York, NY, USA, 3rd edition, 1978.
- [13] A. B. P. Lever, *Inorganic Electronic Spectroscopy*, Elsevier, Amsterdam, The Netherlands, 1st edition, 1978.
- [14] A. Abragam and B. Bleaney, Electron Paramagnetic Resonance of Transition Ions, Clarendon Press, Oxford, UK, 11970.
- [15] A. Carrington and A. D. McLachlan, *Introduction to Magnetic Resonance*, Harper & Row, New York, NY, USA, 1969.