

HAL
open science

Characterizations of crystalline structure and catalytic activity of zwitterionic imidazole derivatives

S. Yebdri, O. Nehar, R. Mahboub, T. Roisnel, L. Boukli-Hacene, S. Louhibi

► **To cite this version:**

S. Yebdri, O. Nehar, R. Mahboub, T. Roisnel, L. Boukli-Hacene, et al.. Characterizations of crystalline structure and catalytic activity of zwitterionic imidazole derivatives. *Journal of Molecular Structure*, 2019, 1193, pp.45-52. 10.1016/j.molstruc.2019.05.020 . hal-02161326

HAL Id: hal-02161326

<https://univ-rennes.hal.science/hal-02161326>

Submitted on 1 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Graphical abstract

Characterizations of crystalline structure and catalytic activity of zwitterionic imidazole derivatives

Sihem Yebedri^a, Oussama Nehar^a, Radia Mahboub^b, Thierry Roisnel^c, Leila Boukli-Hacene^a and Samira Louhibi^{a,*}

^a: Laboratory of Inorganic and Environment Chemistry, University of Tlemcen, B.P. 119, 13000 Tlemcen, Algeria

^b: Department of Chemistry, Faculty of Sciences, University of Tlemcen, B.P. 119, Tlemcen, 13 000, Algeria.

e-mail: radiamahboub@yahoo.com

^c : Center of Diffractometry X, UMR 6226 CNRS, University of Rennes 1, 35042 Rennes, France

Corresponding author*: samhibi1@yahoo.fr

ABSTRACT

The zwitterion ligand L1 has been synthesized and characterized by single-crystal X-ray diffraction, and spectroscopic techniques (¹H, ¹³C NMR, FT-IR, ESI-MS, and UV-Vis). The crystal structure shows that L1 molecules are planar and are connected via intermolecular N-H---O and intramolecular N-H---O interactions. The NMR analysis shows the presence of two mesomeric forms of L1: zwitterion and ketone-imidazolidine. The kinetic study of *in situ* complexes is followed by UV-vis spectroscopy and revealed a binuclear structure built from square base pyramidal geometry and octahedral one. *In situ* complexes obtained from L1 with different copper (II) salts are studied for their catecholase activities using 3,5-di-*tert*-butylcatechol. The obtained 3,5-di-*tert*-butylquinone was characterized by single-crystal X-ray diffraction,. The results show that the catalytic activity depends on the nature of the metal salt anion. From Michaelis-Menten model, we have evaluated the dissociation constant and the bond constant which are in good agreement with those of literature. The structure-activity relationship show that the high rate of catalytic oxidation depends on the presence of copper ion in the complex.

Keywords: Imidazole derivative; X-Ray; Zwitterionic form; Catechol oxidase

1. Introduction

Imidazole are of particular chemical and extensively studied molecules due to their applications as complexing agents [1, 2]. They not only represent an important class of pharmaceutical compounds [3, 4], but also known for their biological activities [5] and environmental applications [6, 7]. Imidazole derivatives like Imidazoline containing phenyl hydroxyl group have attracted the interest of chemists because of its applications [8-11] and tautomeric forms such as zwitterions. This zwitterionic form occurs by a proton transfer from ortho-hydroxy group to the nitrogen whose stability increase through the interactions between opposite charges [12].

Imidazole is known as model of the active site of catecholase function, and presents an important interest of the zwitterions ligand. Imidazole-based zwitterionic-type molten salt have been explored as a new class of organocatalyst in various chemical transformations. [13].

Considerable amount of studies are focused on the synthesis of complexes with several nitrogen containing ligands designed to model catecholase [14-17]. Their catalytic activity has been investigated as *in situ* complexes [18, 19] or isolated complexes [20, 21]. Many of these studies concentrate on dinuclear complexes [17, 22], but also mononuclear complexes are also studied in the literature [23]. The properties of mono and binuclear Cu (II) complexes have also been compared [24, 25], the rates of catechol oxidation were found to be dependent on

ligand type. As a result, studies have reported the use of *in situ* copper (II) complexes of Schiff base derivatives to produce catecholase activity [26].

In the present work, we report the synthesis of the 2-(1H-Imidazolin-2-yl)phenol, the crystalline structure of zwitterions L1 and its characterization by spectroscopic methods and single-crystal X-ray diffraction. Then, we study the catalytic activity of the *in situ* copper-imidazole complex (CuL1) towards the oxidation of 3,5-di-*tert*-butylcatechol (3,5-DTBC). Finally, we discuss the structure-activity relationship.

2. Experimental

2.1. Materials and Physical measurements

Ethylene diamine, phenylsalicylate, dithertibutyl catechol, Cu(AcO)₂·H₂O, Cu(NO₃)₂, CuCl₂ and CuSO₄ (Aldrich) were used as purchased. High-grade solvents (methanol, ethanol, dimethylformamide) were used without further purification.

IR spectra were measured in the 400-4000 cm⁻¹ range on a 9800 FTIR spectrometer (Perkin–Elmer) where samples were run as KBr pellets. Kinetic measurements were made spectrophotometrically using a UV-Vis UV-1650 PC Shimadzo spectrophotometer. The X-ray data was collected on a diffractometer APEXII, Bruker-AV III equipped with a graphite monochromator Mo-K α radiation ($\lambda = 0.71073\text{\AA}$). The ¹H NMR (300 MHz) and ¹³C (300 MHz) NMR spectra were recorded on a Bruker 300 spectrometer. Chemical shifts are listed in ppm and are reported relatively to tetramethylsilane using the methanol-d₄ solvent. The deuterated methanol is identified by ¹H and ¹³C peaks at 3.34 ppm and 47.6 ppm respectively. Mass analysis was done on a spectrometer LC/MSD-TOF 1969A dual source equipped with a lock spray (ESI-MS).

2.2. Synthesis of 2-(4,5-dihydro-1H-imidazol-3-ium-2-yl)phenolate, phenol : L1 [2(C₉H₁₀N₂O), C₆H₅OH]

Equimolar quantities of ethylenediamine 10⁻² mol (0.6 g) and phenylsalicylate 10⁻² mol (2.14 g) were mixed and vigorously stirred at 110 °C under oil bath for 5 h. Brown crystals suitable for X-ray diffraction analysis was obtained after slow evaporation of the L1 solution (2 (C₉H₁₀N₂O), C₆H₅OH). Mp: 244 °C.

¹H NMR (300 MHz, CD₃OD), δ (ppm): 3.91 (s, 4H, N-CH₂-CH₂-N); 4.93 (s, O-H); 6.49 (t, 1H); 6.53 (d, 2H); 6.47 (d, 1H); 6.75 (d, 1H); 6.80 (t, 2H); 7.15 (m, 1H); 7.28 (m, 1H, N-H); 7.44 (d, 1H, N-H) ppm. ¹³C NMR (300 MHz, CD₃OD), δ (ppm): 172.18 (Ar.-C1), 166.80 (C₆H₅-C₈ imidazole), 157.02 (Ar.-C 13), 135.07 (Ar. C15, C17), 129.07 (Ar.-C3), 128.29 (Ar.-C4), 122.7 (Ar.-C2), 119.71 (Ar.-C5), 119.08 (Ar.-C16), 113.54 (Ar.-C6), 107.09 (Ar.-C14, C18), 43.54 (ImdCH₂, C10) and (ImdCH₂, C11) ppm. Selected IR bands (KBr pellet, cm⁻¹): 3400 (O-H); 1264 (O-H); 1400 (Ar_{C=C}) 764 (Ar_{C-H}); 3420-3480 (imidazole_{N-H}); 1616 (imidazole_{C=N}). MS (ESI) m/z: [M+H]⁺ 163.

2.3. Crystallographic data collection for L1

The crystallographic measurements of L1 was performed on APEXII Bruker-AXS diffractometer equipped with an Oxford Cryosystem Open-flow nitrogen cryostat, using a graphite-monochromated MoK α radiation ($\lambda = 0.71073\text{\AA}$) at 150 K.

The structure was solved by direct methods using the *SIR97* program [27], and then refined with full-matrix least-square methods based on *F*² (*SHELXL-97*) [28] with the aid of the *WINGX* [29] program. All non-hydrogen atoms were refined with anisotropic atomic

displacement parameters. The C-bonded hydrogen atoms were positioned geometrically and refined using a riding model, whereas nitrogen and oxygen linked hydrogen atoms were introduced in the structural model through Fourier difference maps analysis. A final refinement on F2 with 4659 unique intensities and 295 parameters converged at $\omega R(F2) = 0.0992$ ($R(F) = 0.0383$) for 3904 observed reflections with $I > 2\sigma(I)$. Details of the crystal data, data collection and refinement process are listed in Table 1.

2.4. Catecholase activity measurements

The formation of 3,5-di-*tert*-butylquinone (3,5-DTBQ, $\lambda_{\max} = 400$ nm and $\epsilon = 1900$ M⁻¹ cm⁻¹) was carried out by four complexes (Cu(AcO)₂/L1, Cu(SO₄)/L1, CuCl₂/L1 and Cu(NO₃)₂/L1) formed in situ at 25 °C in methanol in presence of air, from acetate, sulfate, chloride and nitrate metal salts. The manipulations are performed on different solutions: the concentration of complex is equal to 10⁻⁴ mol.L⁻¹ and that of 3,5-DTBC varies from 10⁻² to 7.10⁻² mol.L⁻¹ (ie 100 to 700 equivalents to the complex). An equimolar mixture of metal salt (CuX₂, nH₂O: X = CH₃COO⁻, SO₄²⁻, Cl⁻ and NO₃⁻, n = 1, 0, 2 and 5 respectively) and ligand L1 is pooled with 3,5-DTBC to catalyze its oxidation [30]. Also, experiments of the rate dependence on substrate concentration in the absence of catalyst were performed at the same concentration conditions. The values obtained were subtracted from those obtained in the presence of catalysts.

3. Results and discussion

3.1. Proposed reaction pathway

The synthesis of 2-(1H-Imidazolin-2-yl) phenol has been widely reported by the authors in the literature [31-34]. In this work, we have realized this condensation reaction between ethylenediamine and phenyl salicylate. At high temperature, the double condensation onto the diamine does not occur. The formation of imidazoline is realized in three steps: i) substitution of phenol with ethylenediamine, ii) followed by autocyclisation iii) and elimination of water. After evaporation, we have obtained the crystal of ligand L1.

The progressive evaporation of water molecules promotes the crystallization of L1 in its *most* stable tautomer form ketone-imidazolidine. After total elimination of water, the last form is changed by transferring the proton from phenol to imine and adopts the zwitterionic form. We propose the following mechanism given in Scheme 1.

intermolecular H bonds: $N_9-H_9 \dots O_{21}$ and $N_{29}-H_{29} \dots O_1$ ($O_{1\text{phenolate}} \dots H-N_{2\text{imd}}$) (entries 1 and 3, Table 2) and iii) one intermolecular H bond: $O_{41}-H_{41} \dots O_{21}$ ($O_{\text{phenolate}} \dots H-O-\text{Ar}$) (entry 5, Table 2).

In the L1 structure, the N–H...O hydrogen bonds ($N_9-H_9 \dots O_{21} = 1.875 \text{ \AA}$, $N_{12}-H_{12}-O_1 = 1.843 \text{ \AA}$, $N_{29}-H_{29} \dots O_1 = 1.826 \text{ \AA}$, $N_{32}-H_{32}-O_{21} = 1.903 \text{ \AA}$) and Ar–O–H...O H bond ($O_{41}-H_{41} \dots O_{21} = 1.744 \text{ \AA}$) organize molecules into a three-dimensional sample, and the H–N...O interactions ($H-N_9 \dots O_{21} = 2.795 \text{ \AA}$, $H-N_{12} \dots O_1 = 2.585 \text{ \AA}$, $H-N_{29} \dots O_1 = 2.730 \text{ \AA}$, $H-N_{32} \dots O_{21} = 2.621 \text{ \AA}$) with H–O...O interaction ($H-O_{41} \dots O_{21} = 2.672 \text{ \AA}$) confirm the strong of the L1 crystal architecture (Fig. 2).

The displacement of protons from phenolic oxygen to the nitrogen atom of imidazole generates the zwitterionic phenolate form (Scheme 1) and proves its presence in the crystal L1 (Fig.1). Thus, the amine hydrogen participate in a strong intramolecular hydrogen bond with the phenolate oxygen atom and generate an R (6) ring motif. These two six-membered pseudocycles are approximately planar. The cohesion of the crystal L1 is realized by the presence of intermolecular hydrogen bonds ($NH \dots O_{\text{phenolate}}$) and produces a graph-set motif $C_2^2(3)$ (Fig.2).

Moreover, the phenol molecules are located between two layers of imidazoles. As a result, they contribute to the formation of a three-dimensional network by the hydrogen bonds $O_{41}-H_{41} \dots O_{21}$ (Fig. 2.). From figure 2, we estimated the centroid-centroid and the slippage distances of phenol-phenol which are respectively $3.5635(7) \text{ \AA}$ and $3.2995(5) \text{ \AA}$ (Fig. 2).

Fig. 1. An ORTEP representation of L1 crystal with atom numbering scheme and 50% probability ellipsoids for all non hydrogen atoms.

Fig. 2. Packing view of L1 crystal. Intramolecular hydrogen bonds showing the formation of R(6) rings with dashed blue lines (N-H...O). Intermolecular hydrogen bonds are shown as blue dashed lines (N-H...O and Ar-O-H...O). H-N...O interactions are dashed in red lines.

Table 1 Crystallographic data for and structure refinement parameters for L1

Empirical formula	C ₂₄ H ₂₆ N ₄ O ₃
Extended formula	2(C ₉ H ₁₀ N ₂ O), C ₆ H ₆ O
Formula weight	418.49
Crystal system, space group	triclinic, <i>P</i> -1
Temperature (K)	150(2) K
a, b, c (Å)	8.517(6), 11.666(7), 11.872(8)
α, β, γ (°)	103.961(2), 109.139(3), 101.178(3)
V (Å ³)	1032.59(12)
Z	2
Radiation type	Mo-Kα
M (mm ⁻¹)	0.091
Crystal size (mm)	0.58 x 0.53 x 0.34
Data collection	
Diffractometer	APEXII, Bruker-AXS
Absorption correction	Multi-scan (SADABS Bruker; Sheldrick, (2002)
Tmin, Tmax	0.926, 0.970
No. of measured, independent and observed [I > 2σ(I)] reflections	14886, 4659, 3904
R _{int}	0.027
(sin θ/λ) _{max} (Å ⁻¹)	0.985
Refinement	
R[F ² > 2σ(F ²), wR(F ²), S	0.038, 0.099, 1.03
No. of reflections	4659
No. of parameters	295
No. of restraints	0
H-atom treatment	H atoms treated by a mixture of independent and constrained refinement
Δρ _{max} , Δρ _{min} (e ⁻ ·Å ⁻³)	0.237, -0.257

Table 2 Hydrogen bonds for L1

Entry	Hydrogen bonds	Distances (Å)			Angles lengths (°)
	D-H...A	d(D-H)	d(H...A)	d(D...A)	<DHA>
1	N ₉ - H ₉ ...O ₂₁ ⁱ	0.933 (17)	1.875 (17)	2.795 (12)	168.6 (15)
2	N ₁₂ -H ₁₂ ...O ₁	0.918 (17)	1.843 (17)	2.585 (13)	136.3 (14)
3	N ₂₉ - H ₂₉ ...O ₁	0.909 (17)	1.826 (18)	2.730 (12)	173.315
4	N ₃₂ - H ₃₂ ...O ₂₁	0.904 (17)	1.903 (17)	2.621 (12)	134.9 (14)
5	O ₄₁ - H ₄₁ ...O ₂₁ ⁱⁱ	0.929 (17)	1.744 (17)	2.672 (11)	177.3 (15)

Symmetry codes: i) 1+x, y, 1+z; (ii) 1+x, y, z

3.2. NMR spectroscopy and tautomerisation mechanism of 2-(1H-Imidazolin-2-yl)phenol

The 2D structures are drawn with Chemdraw software. Phenol-imidazole and phenol molecules are shown in Scheme.1 with 2D numbering system adopted in this study.

The ¹H NMR spectrum of single crystal L1 is represented on Fig. S1. The phenolic protons are identified at 4.94 ppm. The aromatic protons of the phenol appear at: 6.53 ppm for C₁₄-H₁₄ and C₁₈-H₁₈, 6.80 ppm for C₁₅-H₁₅ and C₁₇-H₁₇ and 6.49 ppm for C₁₆-H₁₆. The aromatic protons of the ligand appear at 6.47 ppm for C₆-H₆, 6.75 ppm for C₃-H₃ and 7.15 ppm for C₄-H₄ and C₅-H₅. The imidazole ring is characterized by two types of peak: C₁₀-H₁₀ and C₁₁-H₁₁ at 3.90 ppm and N-H and N-H protons at 7.44 and 7.42 ppm respectively which is due to an environmental difference of the two nitrogen atoms (Scheme 2). Our results agree very well with those of literature [33].

The ¹³C NMR spectrum of single crystal L1 is represented on Fig. S2. These data shows: i) first signal appears at 172.18 ppm which is attributed to the carbonyl carbon (C₁) in the ketone-imidazolidine form; ii) signals from 107 to 157 ppm are attributed to the aromatic nuclei carbons. The imidazole carbon atoms (CH₂, C₁₀ and C₁₁) appear at 43.54 ppm and the cyclic imine carbon (C₈) at 166.80 ppm which justifies the formation of this ligand.

In solution and with solvent interaction, the zwitterionic form disappears and gives the 2-(4,5-dihydro-1H-imidazol-2-yl)phenol **1a,b** which can quickly change its isomeric form to phenol-imidazole by tautomerization in ketone-imidazolidine form (6-(imidazolidin-2-ylidene)cyclohexa-2,4-dienone **3**) by hydrogen transfer from phenol to imine nitrogen through intramolecular hydrogen bonding via a chelate intermediate **2**.

In deuterated methanol (CD₃OD), the 2-(4,5-dihydro-1H-imidazol-2-yl)phenol **1a,b** and the 6-(imidazolidin-2-ylidene)cyclohexa-2,4-dienone **3** are in equilibrium between the two tautomer forms. The ratio of these tautomers is depending specially on the solvent, temperature and pH. We propose the following tautomerisation mechanism given in Scheme 2.

Scheme 2. Proposed keto-enolic tautomerisation mechanism in solution.

3.3. UV/Vis L1 spectrophotometry of L1

The figure 3 shows that the first and the second absorption bands in Nujol are higher than in methanol. Therefore, the first band at 240-260 nm is due to a $\pi \rightarrow \pi^*$ electron transition of the aromatic ring. The second band at 300-330 nm corresponds to a $\pi \rightarrow \pi^*$ transition involving the π -electrons of the imidazole and phenol groups.

From Figure 3, we note that the third 330-400 nm absorption band of Nujol is more intense than that at 330-370 nm of methanol. This reveals the presence of the ketone-imidazolidine and phenol-imidazole forms respectively. The Nujol third band decreases slowly indicating predominance of the corresponding ketone-imidazolidine form. The two curves reach a maximum at 250 nm which confirms the existence of two distinct tautomer forms in the UV/Vis spectrum of L1. These results indicate that the tautomerization occurs rapidly at the higher energy region (330-400 nm). Thus, we attribute that to the ketone-imidazolidine tautomer stabilized by intramolecular hydrogen bond (due to ketone-imidazolidine tautomer) and intermolecular hydrogen bonds (between phenol and ketone-imidazolidine tautomer, and phenol-imidazole/ketone-imidazolidine tautomers) of L1 (Scheme 2).

Fig.3. Absorption spectra of L1 in Nujol and in methanol.

3.4. Catalytic activity studies

3.4.1. Effect of the nature of the anion

The kinetic study was performed according to the mode described in section 2.4. Results of kinetic study are reported in Table 3. These values show high velocities for catalyst prepared with copper acetate salt, compared to sulfate, nitrate and chloride. This is related to a geometric structure created by the molecules of these salts and specially the acetate group around the copper center which can promote or prevent 3,5-DTBC approach to the catalyst, which is in agreement with the literature [18].

Table 3 Oxidation rates ($\mu\text{mol}\cdot\text{L}^{-1}\cdot\text{min}^{-1}$) of 3,5-DTBC with *in situ* complex (Cu/L1)

Copper salt	[3,5-DTBC]						
	10^{-2}	$2 \cdot 10^{-2}$	$3 \cdot 10^{-2}$	$4 \cdot 10^{-2}$	$5 \cdot 10^{-2}$	$6 \cdot 10^{-2}$	$7 \cdot 10^{-2}$
$\text{Cu}(\text{CH}_3\text{COO})_2$	11.15	10.89	11.74	12.57	11.96	12.23	13.31
CuSO_4	4.89	4.87	5.84	6.52	6.07	6.19	7.13
$\text{Cu}(\text{NO}_3)_2$	1.27	0.99	1.5	2.08	2.07	2.10	3.10
CuCl_2	1.593	1.07	1.302	1.49	1.20	1.31	1.71

The Rate values in literature show high speed values for isolate complex ($1.93 \mu\text{mol L}^{-1} \text{min}^{-1}$) [20]. We have obtained good result with our *in situ* complex CuL1 (derived from copper acetate and ligand L1) compared to those of the literature [18, 20, 26]. In addition, L1 ligand is composed from two planar phenol-imidazole molecules and one phenol molecule.

3.4.2. Study of *in situ* complex structure and oxidation reaction of 3,5-DTBC

First, we have studied the structure of *in situ* complex. The formation of the *in situ* complex of copper (II) was followed by the measurement of UV-visible absorption for 1 h. An equimolar mixture (10^{-4} mol) of ligand L1 and of copper (II) acetate was brought together in methanol. The progressive reaction gives two bands at 325 nm and 390 nm compared to the spectrum of the free ligand L1 (Fig.4a). These bands are attributed to ligand-metal charge transfer [36]. While two new bands appear at 570 nm and 725 nm (Fig.4b) which indicate respectively the presence *in situ* of binuclear specie around two copper centers: a distorted square pyramidal and a distorted octahedral respectively [30, 37].

Fig. 4. UV/Vis analysis for the *in situ* complex formation of L1 with copper (II) acetate over time: a) (300-600) nm; b) (500-800) nm.

Second, we have determined the catecholase activity by the same *in situ* complex. The evolution of the oxidation reaction of 3,5-DTBC by the *in situ* complex is justified by the presence of the 3,5-DTBQ (Q) band at 410 nm (Fig. 5). From these results, we conclude that the structure of *in situ* complex L1 remains unchanged during the catechol oxidation.

Fig. 5. UV/Vis analysis of the 3,5-DTBC oxidation by *in situ* complex L1 with copper (II) acetate over time.

The Q crystal of 3,5-DTBQ is illustrated in Figure. 6. Q is crystallized in a triclinic space group P-1 and with a two unit per cell ($Z=2$). The structure of Q is build by an asymmetric unit containing one water molecule and three 3,5-*di-tert-butylquinone* molecules.

Fig. 6. An ORTEP representation of Q crystal with 50% probability ellipsoids for all non hydrogen atoms.

3.4.3. Michaelis-Menten kinetics

The catalytic activity of a complex can be evaluated by determining the kinetic parameters of the oxidation reaction. Thus, oxidation rates were determined by the initial rate method then analyzed with Michaelis-Menten model which is commonly used in enzymatic catalysis [38, 39]. Parameters for the oxidation reaction were determined. The oxidation reaction in the presence and absence of the catalyst, were carried out under the same concentration conditions described in section 2.4. The velocity values obtained in the absence of the catalyst are subtracted from those in their presence. Figure 7 shows the Michaelis-Menten plots of the 3,5-DTBC oxidation reaction catalyzed by *in situ* complex CuL1 (obtained from $\text{Cu}(\text{AcO})_2$ and L1). Table 4 summarizes the results of this study.

Fig.7. Kinetic study of the 3,5-DTBC oxidation by in situ CuL1 complex.

The kinetic model of *in situ* complex follows the simple Michaelis-Menten mechanism. The plot $1/v = f 1/[3,5\text{-DTBC}]$ gives a straight line from which the complex-substrate dissociation constant (K_{cat}) and the Michaelis bond constant (K_M) are evaluated. As indicated in Table 4, the *in situ* complex CuL1 shows a higher activity $V_{max} = 1.61 \cdot 10^{-5} \text{ mol}\cdot\text{min}^{-1}\text{L}^{-1}$ and $K_{cat} = 9,64 \text{ h}^{-1}$, which is related to nature of bonds formed in the *in situ* complex.

The literature shows a wide range of examples of catecholase activity, the most active of which are binuclear complexes [40, 44]. The K_{cat} value $9,64 \text{ h}^{-1}$ observed from CuL1 proves the capacity of this complex for the catalytic oxidation of 3,5-DTBC, which is in some cases similar or even superior to some dinuclear [20, 45].

Table 4. Kinetic parameters of 3,5-DTBC oxidation with *in situ* CuL1 complex

<i>In situ</i> Complex	Copper salt	$V_{max} (\text{M}\cdot\text{mn}^{-1})$	$K_{cat} (\text{h}^{-1})$	$K_M (\text{M})$	$K_{cat} / K_M (\text{h}^{-1} \cdot \text{M}^{-1})$
CuL1	$\text{Cu}(\text{AcO})_2$	$1,61 \cdot 10^{-5}$	9,66	$0,48 \times 10^{-2}$	$20,12 \times 10^2$

3.4.4. Structure-activity relationship

We have also studying the action of the free ligand L1 on the 3,5-DTBC. In Figure 8, we have plotted the evolution of 3,5-DTBC oxidation in the presence of *in situ* acetate copper complex CuL1 and the synthesized ligand L1. Comparing the two curves, we note that the CuL1 catalyst is 186 times more active than the ligand L1. Figure 8 shows an almost zero absorbance versus time in the absence of the catalyst under the same experimental conditions. Consequently, we confirm that 3,5-DTBC does not undergo oxidation in the absence of the copper catalyst and the ligand L1 alone does not allow oxidation. The oxidation rates are given in Table 5.

Fig. 8. Comparative study of 3,5-DTBC catalytic oxidation by the ligand and the corresponding complex.

Table 5 Oxidation rates ($\mu\text{mol L}^{-1} \text{min}^{-1}$) of 3,5-DTBC with ligand L1 and *in situ* CuL1 complex.

Compound	<i>In situ</i> CuL1Complex	Ligand L ₁
Rate	11.15	0.06

A comparative study between the catalytic activities of *in situ* complexes and complexes with those of the literature showed that the ligand geometry has strong influence on their catalytic efficiency [18, 20]. The geometry structure promotes the formation of a complex that does not present steric hindrance and facilitates the 3,5-DTBC approach and its oxidation [46].

4. Conclusion

We have synthesized the imidazole-derived ligand L1 which was characterized by single crystal X-ray diffraction, and by spectroscopic techniques (¹H, ¹³C NMR, FT-IR, ESI-MS, and UV-Vis). The asymmetric unit contains one phenol molecule and two imidazole phenolate molecules. Angle analysis justify that the molecules are practically planar and are connected via intermolecular and intramolecular hydrogen bonds forming zigzag chains layers. From NMR analysis, we have shown that equilibrium is created between the tautomers of L1: zwitterion and ketone-imidazolidine forms.

The oxidation of 3,5-DTBC to the corresponding *ortho*-quinone was carried out via the *in situ* copper (II) complex. The formation of 3,5-DTBQ characterized by single crystal X-ray diffraction attested the ability of *in situ* complex to promote catechol oxidation. We have shown that the catalytic activity of our complex is influenced by the salt structure and by the steric and electronic effects of the ligand. The study of the structure-activity relationship show that the high rate of catalytic oxidation depends on the presence of copper ion in the complex.

We conclude that our *in situ* CuL1 complex can be considered as a good catalyst compared to some mononuclear or binuclear copper *in situ* or isolated complexes of the literature.

Supplementary Information

CCDC No. 1061105 and CCDC No 1812752 can be obtained free of charge via <http://www.ccdc.cam.ac.uk/conts/retrieving.html>.

Acknowledgment

Authors acknowledge the Algerian Ministry for Education and Research.

References

- [1] S. Louhibi, A. Yacouta Nour, L. Vendier, J-P. Costes, J-P. Tuchagues, Polynuclear 3d complexes based on potentially tetra-anionic heptadentate ligands including amido, amino and phenoxo donors: Synthesis, crystal structure and magnetic properties. *Polyhedron* 26 (2007) 3448-3454. doi.org/10.1016/j.poly.2007.03.051
- [2] K.S. Ashish, K. Prashant, Y. Mahendra, S.P. Daya, Synthesis, characterisation and theoretical studies on some piano-stool ruthenium and rhodium complexes containing substituted phenyl imidazole ligands. *J. Organomet. Chem.* 695 (2010) 567-573. doi.org/10.1016/j.jorganchem.2009.11.011
- [3] M.C. Rodriguez-Argüelles, S. Mosquera-Vazquez, J. Sanmartin-Matalobos, A.M. Garcia eibe, C. Pelizzi, F. Zani, Evaluation of the antimicrobial activity of some chloro complexes of imidazole-2-carbaldehyde semicarbazone: X-ray crystal structure of cis-NiCl₂(H₂L)(H₂O). *Polyhedron* 29 (2010) 864-870. doi.org/10.1016/j.poly.2009.10.011
- [4] J. Dietrich, V. Gokhale, X. Wanga, L. Hurley, G. Flynn, Application of a novel [3+2] cycloaddition reaction to prepare substituted imidazoles and their use in the design of potent DFG-out allosteric B-Raf inhibitors. *Bioorg. Med. Chem.* 18 (2010) 292-304. doi.org/10.1016/j.bmc.2009.10.055
- [5] P. Nshimyumukiza, E. Van Den Berge, B. Delest, T. Mijatovic, R. Kiss, J. Marchand Brynaert, R. Robiette, Synthesis and biological evaluation of novel imidazole-containing macrocycles. *Tetrahedron* 66 (2010) 4515-4520. doi.org/10.1016/j.tet.2010.04.070
- [6] G. Monod, A. DE Mones, A. Fostier, Inhibition of ovarian microsomal aromatase and follicular oestradiol secretion by imidazole fungicides in Rainbow trout. *Mar. Environ. Res.* 35 (1993) 153-157. [doi.org/10.1016/0141-1136\(93\)90030-4](https://doi.org/10.1016/0141-1136(93)90030-4)
- [7] G. Monod, H. Rime, J. Bob, B. Jalabert, Agonistic effect of imidazole and triazole fungicides on in vitro oocyte maturation in rainbow trout (*Oncorhynchus mykiss*). *Mar. Environ. Res.* 58 (2004) 143-146. doi.org/10.1016/j.marenvres.2004.03.008
- [8] P. Ernsberger, J. E. Friedman, R. J. Koletsky. The II-imidazoline receptor: from binding site to therapeutic target in cardiovascular disease. *J. Hypertens. Suppl.* 15 (1997) S9-S23. [doi.10.1097/00004872-199715011-00002](https://doi.org/10.1097/00004872-199715011-00002)
- [9] D. Bajpai and V. K. Tyagi, Synthesis and characterization of imidazolinium surfactants derived from tallow fatty acids and diethylenetriamine. *Eur. J. Lipid Sci. Technol.* 110 (2008) 935-940. doi.org/10.1002/ejlt.200800046
- [10] K. Kamaraj, E. Kim, B. Galliker, L. N. Zakharov, A. L. Rheingold, A. D. Zuberbu hler, and K. D. Karlin, Copper(I) and copper(II) complexes possessing cross-linked Imidazole-phenol ligands: Structures and dioxygen reactivity. *J. Am. Chem. Soc.* 125 (2003) 6028-6029. doi.org/10.1021/ja034263f
- [11] Y. Yoshida, N. Aoyagi, T. Endo, Substituent dependence of imidazoline derivatives on capture and release system of carbon dioxide. *New J. Chem.*, 41 (2017) 14390-14396. doi.org/10.1039/C7NJ03133E
- [12] M. H. Habibi, E. Shojaee, M. Ranjbar, H. Reza Memarian, A. Kanayama, T. Suzuki, Computational and spectroscopic studies of a new Schiff base 3-hydroxy-4-methoxybenzylidene(2-hydroxyphenyl)amine and molecular structure of its

- corresponding zwitterionic form. *Spectrochim. Acta A* 105 (2013) 563-568. doi.org/10.1016/j.saa.2012.12.054
- [13] S. Das, S. Santra, P. Mondal, A. Majee, A. Hajra, Zwitterionic imidazolium salt: Recent advances in organocatalysis. *Synthesis* 48 (2016) 1253-1420. doi.org/10.1055/s-0035-1561336
- [14] M. Merkel, M., N. Möller, M. Piacenza, S. Grimme, A. Rompel, B. Krebs, Less symmetrical dicopper(II) complexes as catechol oxidase models-an adjacent thioether group increases catecholase activity. *Chem. Eur. J.* 11 (2005) 1201-1209. doi.org/10.1002/chem.200400768
- [15] I.A. Koval, P. Gamez, C. Belle, K. Selmeczi, J. Reedijk, Synthetic models of the active site of catechol oxidase: mechanistic studies. *Chem. Soc. Rev.* 35 (2006) 814-840. doi.org/10.1039/b516250p
- [16] Y. Thio, X. Yang, J.J. Vittal, Influence of inductive effects and steric encumbrance on the catecholase activities of copper(II) complexes of reduced Schiff base ligands. *Dalton Trans.* 43 (2014) 3545-3556. doi.org/10.1039/C3DT52829D
- [17] A. Biswas, L.K. Das, M.G.B. Drew, C. Diaz, A. Ghosh, Insertion of a Hydroxido bridge into a diphenoxido dinuclear copper(II) complex: Drastic change of the magnetic property from strong antiferromagnetic to ferromagnetic and enhancement in the catecholase activity. *Inorg. Chem.* 51 (2012) 10111-10121. doi.org/10.1021/ic300319s
- [18] A. Mouadili, A. Attayibat, S. El Kadiri, S. Radi, R. Touzani, Catecholase activity investigations using in situ copper complexes with pyrazole and pyridine based ligands. *Appl. Catal. A-Gen.* 454 (2013) 93-99. doi.org/10.1016/j.apcata.2013.01.011
- [19] I. Bouabdallah, R. Touzani, I. Zidane, A. Ramdani, Synthesis of new tripodal ligand: N,N-bis[(1,5-dimethylpyrazol-3-yl)methyl]benzylamine.: Catecholase activity of two series of tripodal ligands with some copper (II) salts. *Catal. Commun.* 8 (2007) 707-712. doi.org/10.1016/j.catcom.2006.08.034
- [20] R. Marion, N.M. Saleh, N. Le poul, D. Floner, O. Lavastre, F. Geneste, Rate enhancement of the catechol oxidase activity of a series of biomimetic monocopper(II) complexes by introduction of non-coordinating groups in N-tripodal ligands. *New J. Chem.* 36 (2012) 1828-1835. doi.org/10.1039/C2NJ40265C
- [21] M.R. Mendoza-Quijano, G. Ferrer-Sueta, M. Flores-Alamo, N. Aliaga-Alcalde, V. Gomez-Vidales, V.M. Ugalde-Saldivara, L. Gasque, Mechanistic insight on the catecholase activity of dinuclear copper complexes with distant metal centers. *Dalton Trans.* 41 (2012) 4985-4997. doi.org/10.1039/c2dt12155g
- [22] K.S. Banu, T. Chattopadhyay, A. Banerjee, S. Bhattacharya, E. Zangrando, D. Das, Catechol oxidase activity of dinuclear copper(II) complexes of Robson type macrocyclic ligands: Syntheses, X-ray crystal structure, spectroscopic characterization of the adducts and kinetic studies. *J. Mol. Catal. A: Chem.* 310 (2009) 34-41. doi.org/10.1016/j.molcata.2009.05.016
- [23] M. Maiti, S. Sadhukhan, S. Thakurta, E. Zangrando, G. Pilet, A. Bauzá, A. Frontera, B. Dede, S. Mitra, Synthesis, structural characterization, theoretical calculations and catecholase mimetic activity of manganese-Schiff base complexes. *Polyhedron.* 75 (2014) 40-49. doi.org/10.1016/j.poly.2014.03.005
- [24] M.R. Malachowski, M.G. Davidson, Novel mono- and binuclear Cu(II) complexes: synthesis, characterization and catecholase activity. *Inorg. Chim. Acta*, 162 (1989) 199-204. [doi.org/10.1016/S0020-1693\(00\)83147-3](https://doi.org/10.1016/S0020-1693(00)83147-3)
- [25] V. K. Bhardwaj, N. Aliaga-Alcalde, M. Corbella, G. Hundal, Synthesis, crystal structure, spectral and magnetic studies and catecholase activity of copper(II) complexes with di- and tri-podal ligands. *Chim. Acta.* 363 (2010) 97-106. doi.org/10.1016/j.ica.2009.09.041

- [26] H. Boulemche, B. Anak, A. Djedouani, R. Touzani, M. François, S. Fleutot, F. Rabilloud, Synthesis, X-ray crystallography, computational studies and catecholase activity of new zwitterionic Schiff base derivatives. *J. Mol. Struct.* 1178 (2019) 606-616. doi.org/10.1016/j.molstruc.2018.10.078
- [27] A. Altomare, M.C. Burla, M. Camalli, G. Cascarano, C. Giacovazzo, A. Guagliardi, A. G. G. Moliterni, G. Polidori, R. Spagna, SIR97: A new tool for crystal structure determination and refinement. *J. Appl. Cryst.* 32 (1999) 115-119. doi.org/10.1107/S0021889898007717
- [28] G. M. Sheldrick, A short history of SHELX, *Acta Cryst. A* 64 (2008) 112-122. doi.org/10.1107/S0108767307043930
- [29] L. J. Farrugia, WinGX suite for small-molecule single-crystal crystallography. *J. Appl. Cryst.* 32 (1999) 837-838. doi.org/10.1107/S0021889899006020
- [30] I. Belfilali, S. Louhibi, R. Mahboub, R. Touzani, S. El Kadiri, T. Roisnel, Study of the histamine copper(II) chloride complex catalytic activity. *Chem. Intermed.* 41 (2015) 1819-1831. doi.org/10.1007/s11164-013-1314-x
- [31] A. Sapegin, A. Osipyan, M. Krasavin, Structurally diverse arene-fused ten-membered lactams accessed via hydrolytic imidazoline ring expansion. *Org. Biomol. Chem.* 15 (2017) 2906-2909. doi.org/10.1039/x0xx00000x
- [32] K. Karamysheva, E. Reutskaya, A. Sapegin, M. Dorogov, M. Krasavin, Atom-economical construction of tetracyclic [1,4]oxazepines involving intramolecular arylation of a 2-imidazoline moiety. *Tetrahedron Lett.*, 56 (2015) 5632-5637. doi.org/10.1016/j.tetlet.2015.08.062
- [33] Z. Gan, K. Kawamura, K. Eda, M. Hayashi, Effect of ortho-substituents on the stereochemistry of 2-(o-substituted phenyl)-1H-imidazolineepalladium complexes. *J. Organomet. Chem.* 695 (2010) 2022-2029. [doi:10.1016/j.jorganchem.2010.05.007](https://doi.org/10.1016/j.jorganchem.2010.05.007)
- [34] R. Mitsuhashi, T. Suzuki, Y. Sunatsuki, Four-Electron Oxidative dehydrogenation induced by proton-coupled electron transfer in ruthenium(III) complex with 2-(1,4,5,6-tetrahydropyrimidin-2-yl)phenolate. *Inorg. Chem.* 52 (2013) 10183-10190. doi.org/10.1021/ic401667v
- [35] I. Belfilali, S. Yebdri, S. Louhibi, L. Boukli-hacene, T. Roisnel, Crystal structure of 2-(1H-imidazol-4-yl)-ethanaminium chloride. *Acta Cryst. E* 71 (2015) o301-o302. doi.org/10.1107/S2056989015006866
- [36] K. S. Banua, T. Chattopadhyaya, A. Banerjee, Catechol oxidase activity of dinuclear copper(II) complexes of Robson type macrocyclic ligands: Syntheses, X-ray crystal structure, spectroscopic characterization of the adducts and kinetic studies. *J. Mol. Catal. Chem.* 310 (2009) 34-41. doi.org/10.1016/j.molcata.2009.05.016
- [37] U. Mukhopadhyay, L. Govindasamy, K. Ravikumar, D. Velmurugan, D. Ray, Synthesis and structural characterization of a triply bridged copper(II)-zinc(II) Schiff base complex with N,O coordination. *Inorg. Chem. Commun.* 1 (1998) 152-154. [doi.org/10.1016/S1387-7003\(98\)00040-9](https://doi.org/10.1016/S1387-7003(98)00040-9)
- [38] A. Granata, E. Monzani, L. Casella, Mechanistic insight into the catechol oxidase activity by a biomimetic dinuclear copper complex. *J. Biol. Inorg. Chem.* 9 (2004) 903-913. doi.org/10.1007/s00775-004-0595-3
- [39] S. K. Mal, M. Mitra, H.R. Yadav, C. S. Purohit, A. R. Choudhury, R. Ghosh, Synthesis, crystal structure and catecholase activity of a vanadium(V) Schiff base complex. *Polyhedron.* 111 (2016) 118-122. doi.org/10.1016/j.poly.2016.03.033
- [40] S.K. Dey, A. Mukherjee, Catechol oxidase and phenoxazinone synthase: Biomimetic functional models and mechanistic studies. *Coord. Chem. Rev.* 310 (2016) 80-115. doi.org/10.1016/j.ccr.2015.11.002

- [41] K.S. Banu, T. Chattopadhyay, A. Banerjee, S. Bhattacharya, E. Suresh, M. Nethaji, N. Zangrando, D. Das, Catechol oxidase activity of a series of new dinuclear copper(II) complexes with 3,5-DTBC and TCC as substrates: Syntheses, X-ray crystal structures, spectroscopic characterization of the adducts and kinetic studies. *Inorg. Chem.* 47 (2008) 7083-7093. doi.org/10.1021/ic701332w
- [42] Casellato, P.A. Vigato, A. De Stefani, M. Vidali, D.E. Fenton, The preparation of binuclear complexes and their catalytic behaviour in the oxidation of 3,5-di-butycatechol. *Inorg. Chim. Acta* 69 (1983) 45–51. [doi.org/10.1016/S0020-1693\(00\)83550-1](https://doi.org/10.1016/S0020-1693(00)83550-1)
- [43] I. Koval, K. Schilden, A.M. Schuitema, P. Gamez, C. Belle, J.L. Pierre, M. Lüken, B. Krebs, O. Roubeau, J. Reedijk, Proton NMR spectroscopy and magnetic properties of a solution-stable dicopper(II) complex bearing a single μ -hydroxo bridge. *Inorg. Chem.* 44 (2005) 4372-4382. doi.org/10.1021/ic0501770
- [44] S. Sarkar, A. Sim, S/ Kim, H. Lee, Catecholase activity of a self-assembling dimeric Cu(II) complex with distant Cu(II) centers. *J. Mol. Catal. Chem.* 410 (2015) 149-159. doi.org/10.1016/j.molcata.2015.08.007
- [45] P. Gentshev, N. Moller, B. Krebs, New functional models for catechol oxidases. *Inorg. Chim. Acta.* 300 (2000) 442-452. [doi.org/10.1016/S0020-1693\(99\)00553-8](https://doi.org/10.1016/S0020-1693(99)00553-8)
- [46] H. Keypour, M. Shayesteh, M. Rezaeivala, F. Chalabian, Y. Elerman, O. Buyukgungor, Synthesis, spectral characterization, structural investigation and antimicrobial studies of mononuclear Cu(II), Ni(II), Co(II), Zn(II) and Cd(II) complexes of a new potentially hexadentate N₂O₄ Schiff base ligand derived from salicylaldehyde. *J. Mol. Struct.* 1032 (2013) 62-68. doi.org/10.1016/j.molstruc.2012.07.056

Highlights

- Synthesis of zwitterionic imidazole derivative
- Crystal form of ligand L1.
- Catecholase activity studies by *in situ* copper complexes.