

Spectrophotometric Determination of Aminophenol Isomers in Aqueous Solution using 1,2-Naphthoquinone-4-sulphonate Reagent

T. N. Al-Sabha* and N. N. Habeb

Chemistry Department, College of Education, Mosul University, Mosul, Iraq

Received 02 April 2011, Revised 16 May 2011, Accepted 19 May 2011

Abstract

A spectrophotometric method was developed for the quantitative determination of aminophenol isomers. The method is based on their reaction with 1,2-Naphthoquinone-4-sulphonate (NQS) reagent in aqueous basic medium forming colored products with maximum absorption at wavelengths 488, 480 and 535 nm for *o*-, *m*- and *p*-aminophenol respectively. Beer's law is obeyed over the concentration range of 0.2-10, 0.08-7.2 and 0.08-18 $\mu\text{g ml}^{-1}$ with molar absorptivity values of 5166.6, 6613.6 and 7673.6 $\text{L mol}^{-1} \text{cm}^{-1}$ for the above isomers, respectively. The average recovery was ranged between 99.14 % to 102.5 % and the precision was better than 4.0 %. The limit of detection was in between 0.0348 and 0.05188 $\mu\text{g ml}^{-1}$. The products are formed in ratio of 1:1 and the stability constants are 3.97×10^7 , 8.58×10^5 , $2.95 \times 10^5 \text{ L mol}^{-1}$ for the above isomers, respectively. The method was applied successfully for the determination of *o*-aminophenol in river, tap, spring and sea waters.

Keywords: NQS; Aminophenol isomers; Spectrophotometry; Aqueous solution.

Introduction

Aminophenol isomers are primarily used as intermediates in the manufacture of dyes and pigments. The largest class of dyestuffs is that of the azo colours, which are made by diazotization. These isomers, which are crystalline solids of low volatility, act as skin sensitizers and cause contact dermatitis, which appears to be the greatest hazard arising from their use in industry [1]. These compounds are also the main metabolites of aniline both in vivo and in vitro [2].

Several spectrophotometric methods using various reagents such as 4-aminoantipyrine [3], 2-methyl-5-vinylpyridine [4] and salicylaldehyde [5] are used for determination of *o*-aminophenol. Potassium iodate [6,7], crowned 2,4-dinitrophenolazophenol-barium (II) complex [8] and 2,4-dinitrofluorobenzene [9] are used for determination of *m*-aminophenol. Resorcinol [10],

sodium sulphide [11], 4-nitro- or 2,4-dinitrobenzaldehyde [12] and 5,7-dichloro-4,6-dinitrobenzofuroxan [13] have been described for the determination of *p*-aminophenol. Many spectrophotometric methods based on the oxidative coupling reactions have been reported for determination of *p*-aminophenol produced from the acidic and basic hydrolysis of paracetamol [14-18]. However; most of these methods are either insufficiently sensitive or tedious and required an extraction step. Various analytical techniques have been reported for determination of aminophenol isomers such as thin layer chromatography [19], adsorptive stripping voltammetry [20, 21], liquid chromatography [22-25], potentiometry [26] and fluorimetry [27]. These methods needed of highly sophisticated instruments. The present work describes a simple and sensitive spectrophotometric method for analyses of

*Corresponding Author Email: dr_theiaa@yahoo.co.uk

aminophenol isomers. The method is based on the formation of Schiff's base from the reaction of these isomers with 1,2-Naphthoquinone-4-sulphonate (NQS) reagent in aqueous medium.

Experimental

Apparatus

Shimadzu UV-1650 PC UV-Visible spectrophotometer equipped with a 1.0-cm path length silica cell, Philips PW (9421) pH-meter with a combined glass electrode was used for pH measurements. All calculations in the computing process were done in Microsoft Excel for Windows.

Reagents

All reagents were of analytical-reagent grade which are provided by BDH, Fluka and Molekula companies. A standard solutions of $100 \mu\text{g ml}^{-1}$ of *o*-aminophenol (*oA*), *m*-aminophenol (*mA*) and *p*-aminophenol (*pA*) were prepared separately in 100-ml volumetric flask by dissolving 0.01g in 2.0 ml of ethanol and diluting to the mark with distilled water. The stock solutions were stored in dark and were found to be stable for at least 4 weeks. The working solutions of each isomer were obtained from appropriate dilution of stock solutions daily. 5×10^{-3} M of NQS reagent was prepared by dissolving 0.065 g in distilled water and making the volume up to 50 ml in a volumetric flask, this solution was prepared fresh as a daily procedure. 0.1 M sodium bicarbonate was prepared by dissolving 5.3 g in distilled water and making the volume up to 500 ml in a volumetric flask. 0.1 % of CTAB was prepared in warm distilled water.

General procedure

Appropriate volumes containing 0.2-10, 0.08-7.2 and 0.08-18 $\mu\text{g ml}^{-1}$ of *oA*, *mA* and *pA* standard solutions and 0.4, 0.4 and 0.8 ml of NQS reagent solution were added into separated 25-ml volumetric flasks; respectively, followed by addition of 1.5 ml of sodium bicarbonate and 1.5 ml of CTAB. The solutions were diluted to the mark with distilled water, and were left for 10 min at room temperature. A portion of the solution was transferred into a 1cm silica cell to measure the absorbance at 488, 480 and 535 nm against the

respective reagent blank for *oA*, *mA* and *pA*, respectively.

Results and Discussion

Preliminary test

Aminophenol isomers reacted with NQS reagent and form Schiff bases in the presence of sodium hydroxide with an orange colored solution with maximum absorption at 448 and 460 nm for *oA* and *mA* respectively, while, a red colored was observed with maximum absorption at 530 nm for *pA*.

Effect of pH

The effect of pH on the absorption spectra for solutions of *oA*, *mA* and *pA* ($4 \mu\text{g ml}^{-1}$) was studied. A range between 2.0 and 11.0 pH value in the final volume, by addition of 0.1 M of HCl and NaOH, was examined. It was found that the products were formed in basic medium with maximum absorption in the ranges 10.21-11.07, 10.3-10.8 and 10.20-10.50 at 448, 460 and 495 nm for *oA*, *mA* and *pA* respectively, and beyond these ranges a decrease in absorbance was noticed. Because there was not any significant difference between pH ranges, the pH value of 10.3 was selected in this study.

Effect of bases and buffer solutions

To obtain high sensitivity for the products, the effect of some bases such as sodium bicarbonate, sodium carbonate, potassium hydroxide and ammonium hydroxide have been examined. As shown in Table-1, potassium hydroxide gave maximum absorption at 475, 460 and 525 nm for *oA*, *mA* and *pA*, respectively, but with unstable color absorbance. Sodium carbonate, which was selected in this method, gave more stable color absorbance at 475, 460 and 495 nm for *oA*, *mA* and *pA*, respectively. (Fig. 1) shows that concentration ranges of 1.0-3.0, 1.0-3.5 and 1.5-5.0 ml of 0.1 M sodium carbonate for *oA*, *mA* and *pA* gave maximum absorption. The effect of buffer solution such as ammonium, borate, carbonate and phosphate buffers with pH 10.3 was examined, but either no significant change or decrease in the absorbance of the products was observed. Therefore, 1.5 ml of 0.1M sodium carbonate was selected in the subsequent experiments.

Table 1. Effect of bases on the absorption of aminophenol isomers.

Base 0.5ml of 0.1M	<i>oA</i>			<i>mA</i>			<i>pA</i>		
	λ_{\max} (nm)	Absorbance		λ_{\max} (nm)	Absorbance		λ_{\max} (nm)	Absorbance	
		Sample	Blank		Blank	Sample		Blank	Sample
0.030	0.195	480	0.031	0.075	480	0.030	0.163	480	Without
0.018	0.273	495	0.055	0.259	460	0.068	0.189	448	NaOH
0.037	0.207	480	0.048	0.105	480	0.045	0.184	475	NaHCO ₃
0.032	0.217	495	0.082	0.204	460	0.040	0.182	475	Na ₂ CO ₃
0.018	0.283	525	0.058	0.235	460	0.071	0.198	475	KOH
0.207	0.148	495	0.368	0.097	460	0.192	0.119	470	NH ₄ OH

Figure 1. Effect of Na₂CO₃ concentration on the absorption of reaction mixture of 4 µg ml⁻¹ for each (Δ) *oA* measured at 475 nm, (▲) *mA* measured at 460 nm and (■) *pA* measured at 495 nm in the presence of NQS reagent.

Effect of NQS reagent

The effect of changing the NQS concentration on the absorbance of solution containing a fixed amount of each isomer was studied. It is evident that the absorbance increases with increasing NQS concentration and reached maximum on using 0.4 of 5×10^{-3} M NQS for *oA* and *mA* and 0.8 ml for *pA*, (Fig.2). Therefore, these concentrations were used in all subsequent work.

Figure 2. Effect of NQS reagent concentration on the absorption of reaction mixture of 4 µg ml⁻¹ for each (Δ) *oA* measured at 475 nm, (▲) *mA* measured at 460 nm and (■) *pA* measured at 495 nm in the presence of Na₂CO₃ solution.

Effect of surfactants

The effect of surfactants; cetyltrimethyl ammonium bromide (CTAB), cetylpyridinium chloride (CPC), Tween-80 (TW-80) and TritonX-100 (TX-100), of 0.1 % concentration, on the absorption spectra of products have been investigated. As shown in Table 2, the cationic surfactants CTAB and CPC shift the maximum absorption to longer wavelength and increased the absorbance of isomer-NQS products, but the anionic SDS, nonionic TX-100 and TW-80 surfactants showed no positive effect. As shown in Table 2, the use of CTAB as a cationic surfactant was most effective in improving absorbance, and the color development was stable and reproducible. However, CTAB was selected in this method. The absorbance increased with an increase in CTAB concentration up to 1.0 ml and remain constant up to 3.0 ml for all isomers (Fig.3). Therefore 1.5 ml of 0.1 % CTAB was selected for further investigation.

Table 2. Effect of surfactants on the absorption of aminophenol isomer.

Surfactant	Aminophenol isomers					
	<i>pA</i>		<i>mA</i>		<i>oA</i>	
	Abs.	λ_{\max} (nm)	Abs.	λ_{\max} (nm)	Abs.	λ_{\max} (nm)
0.262	495	0.220	460	0.188	475	Without
0.285	525	0.245	480	0.189	475	CPC
0.296	535	0.254	480	0.193	488	CTAB
0.255	495	0.225	460	0.184	465	SDS
0.259	500	0.220	460	0.187	465	Trion X-100
0.259	500	0.221	460	0.176	465	Tween 80

Figure 3. Effect of CTAB concentration on the absorption of reaction mixture of $4 \mu\text{g ml}^{-1}$ for each (Δ) *oA*, (\blacktriangle) *mA* and (\blacksquare) *pA* in the presence of NQS and Na_2CO_3 solution.

Effect of temperature and developing time

The effect of temperature on the rate of reaction for the studied isomers was studied at 25°C and 40°C at the previous optimum reaction conditions. The results indicated that products were formed after addition of reagents immediately at room temperature (25°C) and reached its maximum absorbance after 5.0 min at 488, 480 and 535 nm for *oA*, *mA* and *pA*, respectively and remain constant for 120 min for *oA* and 20 min for *mA* and *pA*, where as, a decrease in absorbance with increased time was noticed at 40°C indicating dissociation. Hence, 10 min at 25°C was used in this work.

Absorption spectra

The final absorption spectra of the three isomer products are plotted under the optimum conditions obtained above, (Fig. 4) shows that *oA*, *mA* and *pA* Schiff base products have a maximum absorption at 488, 480 and 535 nm versus their corresponding blank respectively, where as the reagent blank has a maximum absorption at 360 nm versus distilled water.

Quantification

In order to investigate the range in which the colored product adhere to Beer's law, the absorbance of the products were measured at their corresponding λ_{max} value after developing the color by following the suggested procedure for individual calibrations for a series of solutions containing increasing amounts of each isomer. The Beer's law limits and molar absorptivity values

were evaluated and given in Table 3, which are indicated that the method is sensitive. The linearity was represented by the regression equation and the corresponding correlation coefficient for the aminophenol isomers determined by the proposed method represents excellent linearity. The relative standard deviation (RSD) and accuracy (average recovery %) for the analysis of six replicates of each three different concentrations for each isomer indicated that the method is precise and accurate Table 4. Limit of quantitation (LOQ) is determined by taking the ratio of standard deviation of the blank with respect to water and the slope of calibration curve multiplied by a factor of 10. LOQ is approximately 3.3 times LOD. Naturally, the LOQ slightly crosses the lower limit of Beer's law range. However, LOD is well below the lower limit of Beer's law range.

Figure 4. Absorption spectra of NQS product with $4 \mu\text{g ml}^{-1}$ of (a) *oA*, (b) *mA*, (c) *pA* Vs reagent blank and (d) reagent blank Vs distilled water at the optimum conditions.

Table 3. Summary of optical characteristics and statistical data for the proposed method.

Parameter	<i>oA</i>	<i>mA</i>	<i>pA</i>
Beer's law limits ($\mu\text{g ml}^{-1}$)	0.2-10	0.08-7.2	0.08-18.0
Molar absorptivity ($\text{l.mol}^{-1} \cdot \text{cm}^{-1}$)	5167	6614	7647
LOD ($\mu\text{g.ml}^{-1}$)	0.05188	0.03750	0.03480
LOQ ($\mu\text{g.ml}^{-1}$)	0.1729	0.1250	0.1160
Average recovery (%)**	100.23	99.14	102.50
Correlation coefficient	0.9994	0.9993	0.9993
Regression equation (Y)*			
Slope, <i>a</i>	0.0474	0.0607	0.0704
Intercept, <i>b</i>	0.0019	0.0107	0.0145
RSD**	≤ 2.48	≤ 3.12	≤ 3.57

* $Y = aX + b$, where *X* is the concentration of analyte in $\mu\text{g ml}^{-1}$.

** Average of six determinations.

Table 4. Precision and accuracy data for aminophenol isomers determination obtained by the proposed method.

Isomer	Amount added (μgml^{-1})	Recovery* (%)	Average recovery (%)	RSD* (%)
<i>oA</i>	0.8	99.87	100.23	2.48
	4.0	101.50		1.73
	10.0	99.34		0.73
<i>mA</i>	0.8	95.25	99.14	3.12
	4.0	102.50		0.87
	6.4	99.68		0.55
<i>pA</i>	1.0	102.90	102.50	3.57
	10.0	103.10		1.51
	16.0	101.75		0.79

*Average of six determinations

Interferences

The interference from various organic nitrogen compounds, including primary amines and amides on the determination of $4 \mu\text{g ml}^{-1}$ of *oA* (as example for aminophenol isomers) in addition to inorganic cations and anions, was examined. It was found that these compounds did not affect the accuracy of the determination of *oA* when present in excess range between 6 folds for butylamine and 20 folds for dibutylamine and formamide and in the presence of 750 folds of cations and anions except of Fe^{3+} , Al^{3+} and Ca^{2+} ions which showed interfering effect. An error of 5.0 % in the absorbance readings was considered tolerable. The results are summarized in Tables 5 and 6.

Table 5. Effect of some primary amines and amides on the assay of *oA*.

Foreign compound	Recovery % of $4 \mu\text{gml}^{-1}$ of <i>oA</i> per μgml^{-1} foreign added							
	80	40	24	20	16	12	8	4
Butylamine	-	87.50	95.00	95.83	100.00	102.08	100.00	99.16
Dibutylamine	100.00	95.92	96.92	96.38	96.38	100.45	95.00	97.28
Triethylamine	94.09	96.36	97.72	99.00	98.63	101.36	101.36	100.90
Acrylamide	112.32	109.00	105.68	102.36	101.42	100.94	98.57	98.10
Formamide	98.64	101.35	100.45	99.54	99.09	98.64	96.84	95.49

Table 6. Effect of some cations and anions on the assay of *oA*.

Foreign ion	Recovery % of $4 \mu\text{gml}^{-1}$ <i>oA</i> per μgml^{-1} foreign added				
	3000	2000	1000	500	100
Na^+ / NaCl	102.71	102.71	100.80	103.20	101.63
K^+ / KCl	99.50	99.00	100.50	97.50	97.00
Mg^{+2} / $\text{MgCl}_2 \cdot 6\text{H}_2\text{O}$	97.58	98.06	99.51	101.93	104.34
Ca^{+2} / $\text{CaCl}_2 \cdot 2\text{H}_2\text{O}$	121.50	145.50	154.50	126.00	127.50
Al^{+3} / $\text{AlCl}_3 \cdot 9\text{H}_2\text{O}$	82.07	87.26	91.50	Turbid	83.34
Fe^{+3} / FeCl_3	301.00	319.00	384.00	390.00	374.50
Cl^- / NaCl	107.76	101.45	99.51	101.45	112.13
NO_3^- / NaNO_3	105.80	104.30	100.40	100.97	102.90
SO_4^{-2} / $\text{MgSO}_4 \cdot 7\text{H}_2\text{O}$	100.00	100.00	99.52	97.12	102.39

Stoichiometry and stability constant

The stoichiometry of the reaction of aminophenol isomers with NQS reagent was studied by the molar ratio [28] and Job [29] methods, using solutions of 1×10^{-3} M for each isomer and NQS reagent. As shown in (Fig. 5 a & b), the results indicate that 1:1 aminophenol to reagent was formed using both above methods. This indicates that amino group present in the isomer is responsible for the formation of the Schiff base products.

Figure 5. Determination of the isomer-NQS products by (a) Job and (b) mole ratio methods.

According to the results obtained from above stoichiometry, the apparent stability constant was estimated by comparing the absorbance of a solution containing stoichiometric amounts of the each aminophenol isomer and NQS (A_s) to one containing an excessive amount of NQS reagent (A_m). The average conditional stability constants of the complexes are calculated by the following equation :

$$Kc = \frac{1-\alpha}{\alpha} C$$

$$\alpha = \frac{A_m - A_s}{A_m}$$

where Kc is the association constant (l.mol^{-1}), α the dissociation degree and C the concentration of the product which is equal to the concentration of aminophenol. The results shown in Table 7 indicate that the products are relatively stable.

Table 7. Association constants of the NQS-aminophenol isomer products.

Isomer	Volume (ml)	Con. (M)	Absorbance		α	Average K_{st} (Lmol^{-1})
			A_m	A_s		
<i>oA</i>	1.0	1×10^{-3}	0.217	0.225	0.03550	3.97×10^7
	1.5		0.329	0.329	0.03340	
	2.0		0.420	0.440	0.04540	
<i>mA</i>	1.0	1×10^{-3}	0.255	0.324	0.21290	8.58×10^5
	1.5		0.385	0.430	0.10460	
	2.0		0.399	0.453	0.11920	
<i>pA</i>	1.0	1×10^{-3}	0.275	0.352	0.21875	2.95×10^5
	1.5		0.400	0.512	0.21875	
	2.0		0.545	0.697	0.21807	

Reaction mechanisms

A characteristic orange colored products of λ_{max} 475, 460 and 495 nm for *oA*, *mA* and *pA* respectively are formed when they allowed to react with NQS in the presence of Na_2CO_3 in aqueous medium. Under the experimental conditions, the light yellow alkaline solution of the *o*-quinoidal NQS reacts with compounds containing one removable hydrogen atom [29] attached to one nitrogen atom, to yield an anionic orange colored paraquinoid imide condensation product with the elimination of NaHSO_3 [30]. When CTAB is added to these products, an intense orange colored products of λ_{max} 488, 480 nm for *oA* and *mA* respectively and red colored product of λ_{max} 535 nm for *pA* are formed as ternary products [29]. A reaction mechanism based on the above reaction is shown in Scheme 1.

Scheme 1: Probable product formation

Application of the method for determination of oA in real water samples

To evaluate the applicability of the proposed method to real samples, it was applied to the determination of oA in real water samples including river, tap, well and sea waters. The samples tested were found to be free from oA and other isomers, thus, synthetic samples were prepared by adding known amounts of oA to the filtered water samples. Following the general procedure, the absorbance was measured at 488 nm and the results are given in Tables 8. The recoveries are indicating that there is no serious interference in such water samples except of the presence of high concentration of oA in sea water. However; the proposed method is suitable for determination of oA in water samples.

Table 8. Determination of oA in water samples.

oA added (μgml^{-1})	Recovery (%)			
	Sea water	Well water	Tap water	River water
99.00	98.20	97.00	103.50	2.0
101.00	100.45	97.40	97.45	4.0
118.75	100.00	101.75	102.25	8.0

Conclusion

The proposed method is simple, rapid, selective, sensitive and economical compared to reported methods and does not require any pretreatment or extraction procedure and has good accuracy and precision. In terms of simplicity and expense, the method could be considered superior in comparison with the previously reported methods, especially those needed of highly sophisticated instruments. Hence, this method is best suited for the determination of aminophenol isomers to assure high standard of quality control.

References

1. J. M. Stellman, Encyclopaedia of occupational health and safety (1998) 104,96
2. D. V. Parke, *Biochem. J.*, 77 (1960) 493.
3. H. J. Mohammed, H. J. Mohammed and H. S. Hassen. *The Islamic University, Journal*

(*Series of Natural Studies and Engineering*), 17 (2009) 25.

4. K. H. Nelson and M. D. Grimes, *Anal. Chem.*, 30 (1958)1928.
5. A. Izaio, Y. Yasao and W. Kuuihiro, *Japan Analyst.*, 38 (1989) 674.
6. R. D. Deodher and R. C. Metha, *India. J. Pharm.*, 38 (1976)131; *Anal. Abst.*, (1977) 32, 5E, 51.
7. M. H. Hashmi, A. S. Adil and A. I. Ajmal, *Mikrochim. Acta*, 92 (1969)1-924.
8. K. Nakashima, K. Maraki, S. Nakatsuji and S. Akiyama, *Analyst*, 114 (1989) 501.
9. T. N. Al-Sabha and I. A. Hamody, *Arab. J. Chem.*, Article in press, (2011).
10. J. F. Van Bocxlaer, K. M. Clauwart, W. E. Lambert and A. P. Deleenheer, *Clini. Chem.*, 43 (1997) 627.
11. F. A. Mohamed, M. A. AbdAllah and S. M. Shammat. *Talanta*, 44 (1997) 61.
12. E. Kalatzis and I. Zarbi, *J. Pharm. Sci.*, 65 (1976) 71.
13. R. F. Bakeeva, T. S. Gorbunova, O. E. Vakhitova, A. I. Gaisina and L. M. Yusupova, *Pharm. Chem. J.*, 44 (2010) 282.
14. A. Criado, S. Cardenas, M. Gallege and M. Valeareal, *Talanta*, 53 (2001) 417.
15. J. T. Afahari and T. Z. Lin, *Anal. Chim. Acta*, 443 (2001) 165.
16. D. R. Davis, A. G. Fogg, D. Thorburn Burns and J. S. Wragg, *Analyst*, 99 (1974) 12.
17. Z. Bouhsain, S. Garrigues, A. Morales-Rubio and M. de la Guardia *Anal. Chim. Acta*, 330 (1996) 59.
18. H. Filik and A. Tavman, *Zh. Anal. Kh.*, 62 (2007) 592.
19. L.G. Hargis, "Analytical Chemistry, Principles and Techniques", Prentice-Hall Inc., New Jersey. (1988) 424.
20. J. Saurina, S. Hernandez-Cassos and R. Taular, *Anal. Chem.*, 67 (1995) 3722.
21. P. Nagaraja, K. C. Srinivasa Murthy and H. S. Yathirajan, *Talanta*, 43 (1996) 1075.
22. P. Nagaraja, K. C. S. Murthy and K. S. Rangappa, *J. Pharm. Biomed. Anal.*, 17 (1998) 501.
23. Th. A. Kouimtzisa, I.N. Papadoyannisa and M.C. Sofoniou, *Microchem. J.*, 26 (1981) 51.
24. W. Huang, W. Hu and J. Song, *Talanta*, 61 (2003) 411.

26. X. Zhang, Sh. Wang and Q. Shen, *Microchim. Acta*, 149 (2004) 37.
27. H. Sakurai and O. Shunjiro, *J. Chromatogr. Sci.*, 14 (1976) 499.
28. N. A. Penner and P. N. Nesterenko, *Analyst*, 125 (2000) 1249.
29. M. Narita, K. Murakami and J. Michel, *Anal. Chim. Acta*, 588 (2007) 316.
30. S. P. Wany and T. H. Huany, *Anal. Chim. Acta*, 534 (2005) 207.
31. M. A. Zayed, H. K. El-Dien and F. A. Nour, *Microchem. J.*, 34 (1986) 204.
32. K. J. Street , G. Schenk, *J. Pharm. Sci.*, 68 (1979)1306.