

A Comparative Study on the Electrochemical Behaviour of Ascorbic Acid, Paracetamol and L-Cysteine at the Carbon-Spinel Hetero Junction

S. Shravan Kumar, *K.Premalatha

P.G & Research, Department of Chemistry, D.G. Vaishnav College, Chennai, , India

ABSTRACT: The electrochemical behaviour of Ascorbic acid (AA), Paracetamol (PA) and L-Cysteine(CY) was studied by cyclic voltammetry using modified platinum electrode. Initially, the carbon material was prepared from natural honey source and Cobalt chromite spinel (CoCr_2O_4) was synthesised by co-precipitation method. The pre-treated platinum electrode was coated with carbon-spinel mixture using PEG 6000 and N-methyl pyrrolidine as binders and dried at 50 °C. The modified platinum electrode thus prepared exhibited excellent electron mediating behavior and showed good sensitivity and selectivity towards the simultaneous determination of AA, PA and CY. The redox behaviour of these drug components is determined by their voltammetric responses into well-defined peaks.

KEY WORDS: Modified platinum electrode, cyclic voltammetry, redox behavior.

I. INTRODUCTION

The study of electrochemical behavior of Ascorbic acid (AA), Paracetamol (PA) and L-Cysteine is of great interest as these organic compounds are biomedically and neurologically important. They are present in many biological tissues and involved in a number of metabolic processes. L-Cysteine, a semi-essential sulfur-containing amino acid is important for protein synthesis, detoxification and other metabolic functions. It is a prospective radiation protector and cancer indicator [1-3]. Paracetamol (PA) otherwise called as Acetaminophen, a widely used antipyretic and analgesic drug, is highly effective for the release of pain associated with neuralgia and headache and even patients suffering from gastric symptoms [4]. Similarly, Ascorbic acid (AA) is used in the prevention and treatment of common cold, mental illness, infertility and cancer [5]. These drug components are completely metabolized by our body but over dosage of these sometimes causes inflammation of pancreas [6-7] and accumulation of toxins in kidney, liver etc. Hence it becomes inevitable to detect these chemicals by a simple, accurate and fast technique.

A plethora of research work on various techniques is available such as Spectrophotometry [8-10], Spectrofluorometry [11-12], liquid chromatography [13], FT-IR Raman spectrometry [14], titrimetry [15], automatic sequential injection analysis [16] and chemiluminescence [17] for the determination of PA, AA etc. However these techniques involve tedious methodology and are not cost-effective. But the electro analytical methods are very simple, sensitive and accurate and have the advantage of detection of analytes even in trace quantities. Hence, this technique is widely used in pharmaceutical industry [18-19]. However, the electrodes used like glassy carbon (GC) electrode, platinum electrode (PE) etc., fail in the simultaneous determination of these chemicals as there is an overlapping of their oxidation potentials [20-23]. Hence, it becomes necessary to modify the electrodes [24-40] in order to resolve their redox peaks.

The aim of the present study is to modify the platinum electrode using carbon- cobalt chromite spinel mixture and to study comparatively the electrochemical behavior of PA, AA and CY and their simultaneous determination at the hetero-junction by cyclic voltammetry.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 1, March 2016

II. EXPERIMENTAL

2.1. Chemicals and Reagents

All chemicals namely $\text{Co}(\text{NO}_3)_2 \cdot 6\text{H}_2\text{O}$ (Qualigens), $\text{Cr}(\text{NO}_3)_3 \cdot 9\text{H}_2\text{O}$ (CDH), sodium hydroxide (Merck), Pluronic P123 (Sigma–Aldrich), tetraethyl orthosilicate (Merck), Ascorbic Acid (Merck), and L-Cystine (Merck) were used as such. Paracetamol and Natural honey were purchased from local supermarket. The buffer solution was made up of 0.1M NaH_2PO_4 (Merck) and Na_2HPO_4 . All other reagents were of analytical grade and used without further purification. All solutions were prepared using double distilled water.

2.2 Apparatus

Electrochemical Measurements were performed on a CH silicone voltammetric Analyzer model 604E work station with conventional 3 electrode system. Modified Pt electrode was used as the working electrode while the platinum wire and saturated Calomel electrode were used as counter and reference electrodes respectively. Digital pH/mV model 780 Metrohm was used for the preparation of phosphate buffer solution. The X-ray diffraction pattern of the synthesized cobalt chromite spinel was recorded on Rigaku Miniflex II X-ray diffractometer in the range 5 to 80 degree at a scan rate 3 deg/min using Ni-filtered $\text{CuK}\alpha$ radiation. The BET surface area for carbon was determined by N_2 physisorption at -196°C using a Micromeritics ASAP 2020 automatic analyzer. Scanning electron micrographs were recorded on a FEI Model Quanta 200 HR-SEM. Transition electron microscope (TEM) images were obtained with JEOL 3010 UHR TEM equipped with a Gatan Imaging Filter.

2.3 Synthesis of Ordered Mesoporous Carbon

Initially, the silica template SBA-15 was synthesized from tetraethyl orthosilicate (TEOS) using Pluronic 123 as the surfactant [41]. The mesoporous carbon material was synthesized using SBA-15 as the template [42-44]. In a typical synthesis, 2g of SBA-15 was added to a mixture of 1.2 g of honey, 0.2 g of sulphuric acid and 5 g of water. The mixture was stirred well at room temperature to obtain a homogeneous solution. Then the solution was placed in oven for 6 hours at 100°C and subsequently the temperature of the oven was raised to 160°C for another 6 hours. Again the same amount of honey, H_2SO_4 and water were added to the pre-treated sample in order to get a fully polymerized and carbonized honey. The template-carbon material thus obtained was calcined at 900°C under nitrogen flow and kept for 6 hours. The calcined sample was dissolved in 5% wt of Hydrofluoric acid to remove silica framework. The mesoporous carbon thus obtained was filtered, washed several times with ethanol and dried.

2.4 Synthesis of spinel type Cobalt Chromite [CoCr_2O_4]

Initially, 2.91 g (0.01 M) of $\text{Co}(\text{NO}_3)_2 \cdot 6\text{H}_2\text{O}$ (M. Wt = 291.03) was dissolved in 30 mL distilled water with continuous stirring on a magnetic stirrer [45-47]. 8.004 g of $\text{Cr}(\text{NO}_3)_3 \cdot 9\text{H}_2\text{O}$ (0.02 M), (M. Wt = 400.15) was added to it slowly and the stirring was continued till the reaction mixture became homogeneous. Then, 2N sodium hydroxide solution was added drop wise till the pH of the mixture reached 9-10. A pale green precipitate was formed. It was kept for ageing in an oil bath at about 60°C for two hours. Then the precipitate was filtered at the vacuum pump, washed with water several times to remove the excess alkali. It was dried in hot air oven at 80°C and again dried in vacuum oven at 80°C overnight. It was then powdered and calcined at 700°C under air flow in tubular furnace for 5 hours. The dark green coloured crystals formed were separated, powdered and kept in air-tight containers.

2.5 Preparation of spinel-carbon modified platinum electrode

The platinum (Pt) electrode was pre-treated by placing in 1N HCl for 24 hours and sonicated in HCl for 1 hour followed by double distilled water for 45 minutes and allowed to dry at room temperature and polished. 0.1 g of synthesized carbon material was mixed with 0.1 g of Cobalt Chromite spinel in a mortar and ground well. To this mixture, added a small amount of PEG 6000 and few drops of N-Methyl Pyrolidine as binder and made into a paste using pestle. A thin layer of this paste was coated uniformly on the platinum electrode and allowed it to dry at 50°C . The spinel-carbon coated platinum electrode thus obtained was used as working electrode for the Electro analytical study. Similar procedure was adopted for the preparation of carbon modified and spinel modified electrodes

III. RESULTS AND DISCUSSION

3.1 Characterisation of Cobalt Chromite [CoCr₂O₄]

The XRD patterns of CoCr₂O₄, calcined at 700 °C are represented in Fig 1. The typical reflection planes of the sample shown namely (2 2 0), (3 1 1), (2 2 2), (4 4 0), (5 1 1), (4 4 0) and (5 3 1) corresponds to the cubic lattice planes (JCPDS Number 80-1668), revealing the formation of standard structure of CoCr₂O₄ having a cubic spinel structure. The particle size was determined from the full width at half maximum (FWHM) of the XRD patterns using Scherrer formula and was found to be 15nm. Fig 2 illustrates the SEM images of Cobalt Chromite. It has a grain morphology consisting of perfect octahedrons throughout the entire catalyst, characteristic of spinels.

Fig. 1 XRD pattern of CoCr₂O₄ spinel (a) As synthesized (b) Calcined at 700 °C

Fig.2 SEM images of calcined samples of Cobalt Chromite in different magnification scale

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 1, March 2016

3.2 Characterisation of Mesoporous Carbon

Fig.3 Low-angle XRD of Mesoporous carbon and SBA-15 (inset)

Fig.4 SEM images of carbon calcined at 600 °C

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 1, March 2016

Fig.5 TEM images of Mesoporous carbon

3.3 Electroanalytical measurement

The electrochemical behavior of carbon-spinel modified platinum electrode was investigated by cyclic voltammetry. All experiments were conducted at room temperature. The concentration of analytes used in this investigation namely AA, PA and CY was 5 mM. The experiments were conducted using phosphate buffer at a pH 6.6. The cyclic voltammograms of AA, CY and PA are represented in Fig. 6, Fig. 7 and Fig. 8 respectively. The E_{pa} and E_{pc} values for all the three types of modified electrodes are given in the Table 1. No significant peak current was observed with bare platinum electrode for all the three compounds. Among the three types of modified working electrodes, namely carbon-spinel (1:1 mixture) coated platinum electrode, carbon coated Pt electrode and spinel coated Pt electrode, the carbon-spinel mixture coated Pt electrode resolves the voltammetric response to well-defined redox peaks for AA, CY as well as PA. This may be due to the reason that at the carbon-spinel heterojunction, electrochemical reaction is accelerated. The mesoporous carbon at the heterojunction, provides high surface area for the electron transfer process and the cobalt chromite spinel having Co^{2+} and Cr^{3+} ions provides the active sites because of having partially filled d orbitals. Thus the spinel in the mixture acts as the catalyst for the redox reaction to take place at a faster rate [48]. The well-resolved peaks are the clear indication of the catalytic behavior of the carbon-spinel modified electrode towards the oxidation of AA, PA and CY.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 1, March 2016

Fig. 6 Cyclic Voltammogram of Ascorbic Acid using (A) bare Pt electrode, (B) carbon-spinel modified Pt electrode, (C) Carbon coated Pt electrode, (D) Spinel coated Pt electrode

Fig. 7 Cyclic Voltammogram of L-Cysteine using (A) bare Pt electrode, (B) carbon-spinel modified Pt electrode, (C) Carbon coated Pt electrode, (D) Spinel coated Pt electrode

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 1, March 2016

Fig. 8 Cyclic Voltammogram of Paracetamol using (A) bare Pt electrode, (B) carbon-spinel modified Pt electrode, (C) Carbon coated Pt electrode, (D) Spinel coated Pt electrode

Table 1: The anodic and cathodic potential of AA, PA and CY at modified Pt electrodes

Modified Pt Electrode	ASCORBIC ACID		PARACETAMOL		L-CYSTEINE	
	E_{pa} (V)	E_{pc} (V)	E_{pa} (V)	E_{pc} (V)	E_{pa} (V)	E_{pc} (V)
Spinel-Carbon Junction	0.4665	0.7140	-0.1299	0.6102	0.8090	0.2526
Carbon	0.0121	0.4136	0.4264	0.6157	0.9429	0.4214
Spinel	-----	0.3999	-----	0.1782	-0.1593	-----

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 1, March 2016

3.4 Simultaneous determination of Paracetamol, Ascorbic Acid and L-Cysteine

The simultaneous determination of PA with AA and CY were carried out by cyclic voltammetry in the potential range from 1.5V to -1.5V in 0.1M phosphate buffer solution. Fig. 9, Fig. 10 and Fig. 11 represent the cyclic voltammograms using carbon-spinel mixture coated PE, carbon modified PE and spinel coated PE respectively. Well defined redox peaks were observed with carbon-spinel coated Pt electrode for PA, AA and CY when compared with other two modified electrodes. The difference in the oxidation potential for PA, AA and CY, facilitated the sensitive and selective detection of the three compounds simultaneously.

Fig. 9 Cyclic voltammogram for the simultaneous determination of PA, AA and CY at carbon-spinel mixture coated Pt electrode

Fig. 10 Cyclic voltammogram for the simultaneous determination of PA, AA and CY at carbon modified Pt electrode

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 1, March 2016

Fig. 11 Cyclic voltammogram for the simultaneous determination of PA, AA and CY at spinel coated Pt electrode

IV. CONCLUSION

The Mesoporous Carbon material was prepared from honey source and Cobalt Chromite spinel was prepared by co-precipitation method. They were characterized by various analytical techniques. The working platinum electrode was fabricated with carbon, spinel and 1:1 carbon-spinel mixture. The electrochemical behavior of PA, AA and CY were studied by cyclic voltammetry using these three modified electrodes. The well-resolved peaks are the clear indication of the catalytic behavior of the carbon-spinel modified electrode towards the oxidation of AA, PA and CY on comparison with carbon coated and spinel coated electrodes. Further, the simultaneous determination of PA, AA and CY was more facilitated at carbon-spinel hetero-junction. Hence it can be concluded that the carbon provides large surface area on which the cobalt-chromite acts as active sites for the oxidation of AA, PA and CY. Thus the heterojunction provides excellent sensitivity and high selectivity.

REFERENCES

- Chen, H. L.; Li, M. S. structure and function of Biomacromolecules ; Shanghai science press: shanghai, (1999).
- Kulys, J.; Drungliene, A., Anal., Chim. Acta 243, (1991) 287-292.
- Townshend, A. Encyclopedia of Analytical Science; Academic Press: London, (1995).
- J. G. Manjunatha, B. E. Kumara Swamy, M. Deraman and G. P. Mamatha., Der Pharma Chemica, 4, 6, (2012) 2489-2497
- R.D. O'Neill, *Analyst*, (1994) 119,767.
- M.E. Bosch, A.J.R. Sanchez, F.S. Rojas and C.B. Ojeda, *J. Pharm. Biomed. Anal.*, 42 (2006) 291
- R.J.S. Prabakar and S.S. Narayanan, *Talanta*, 72 (2007) 1818.
- K.A.R. Sirajuddin, A. Shah, M.I. Bhangar, A. Niaz and S. Mahesar, *Spectrochim. Acta. Part A*, 68 (2007) 747.
- S.M. Sultan, *Talanta*, 34 (1987) 605.
- K.K. Verma, A. Jain and K.K. Stewart, *Anal. Chim. Acta*, 261 (1992) 261.
- J.M. Calatayud and C.G. Benito, *Anal. Chim. Acta*, 231 (1990) 259.
- J.A.M. Pulgarin and L.F.G Bermejo, *Anal. Chim. Acta*, 333 (1996) 59.
- W. Peng, T. Li, H. Li and E. Wang, *Anal. Chim. Acta*, 298 (1994) 415.
- M.L. Ramos, J.F. Tyson and D.J. Curran, *Anal. Chim. Acta*, 364 (1998) 107.
- K.G. Kumar and R. Letha, *J. Pharm. Biomed. Anal.*, 15 (1997) 1725.
- A. Gutes, D. Calvo, F. Cespedes and M. Valle, *Microchim. Acta*, 157 (2007) 1.
- D. Easwaramoorthy, Y-C. Yu and H-J. Huang, *Anal. Chim. Acta*, 439 (2001) 95.
- X. Kang, J. Wang, H. Wu, J. Liu, I.A. Aksay and Y. Lin, *Talanta*, 81 (2010) 754.
- N.F. Atta, A. Galal, F.M. Abu-Atia and S.M. Azab, *J. Mater. Chem.*, 21 (2011) 13015.
- C.D. Allred, R.L. McCreery, *Anal. Chem.* 64 (1992) 444.
- M. Poon, R.L. McCreery, *Anal. Chem.* 58 (1986) 2745.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 1, March 2016

21. G.N. Kamau, W.S. Willis, J.F. Rusling, *Anal. Chem.* 57 (1985) 545.
22. J. Chen, C.S. Cha, *J. Electroanal. Chem.* 463 (1999) 93.
23. M.B. Gelbert, D.J. Curran, *Anal. Chem.*, (1986) 58, 1028.
24. X.L. Wen, Y.H. Jia, Z.L. Liu, *Talanta*, (1999) 50, 1027.
25. Y.X. Sun, B.X. Ye, W.M. Zhang, X.Y. Zhou, *Anal. Chim. Acta.*, (1998) 363, 75-80.
26. T. Selvaraju, R. Ramaraj, *Electrochem. Commun.*, (2003) 5, 667
27. P. R. Roy, T. Okajima, T. Ohsaka, *Bioelectrochemistry*, (2003) 59,11
28. R. Aguilar, M.M. Dávila, M.P. Elizalde, J. Mattusch, R. Wennrich, *Electrochim. Acta*, (2004) 49, 851.
29. H. R. Zare, N. Nasirizadeh, M.M. Ardakani, *J. Electroanal. Chem.*, (2005) 577, 25.
30. Z.H. Wang, J. Liu, Q.L. Liang, Y.M. Wang, G.A. Luo, *Analyst*, (2002) 127, 653.
31. S.M. Chen, J.W. Liu, R. Thangamuthu, *Electroanalysis*, (2006) 18, 2361.
32. S.M. Chen, J.Y. Chen, V.S. Vasantha, *Electrochim. Acta*, (2006) 52, 455.
33. T. J. Yin, W.Z. Wei, J.X. Zeng, *Anal. Bioanal. Chem.*, (2006) 386, 2087
34. V. S. Vasantha, S.M. Chen, *J. Electroanal. Chem.*, (2006) 592, 77.
35. S.M. Chen, W.Y. Chzo, *J. Electroanal. Chem.* (2006) 587, 226.
36. X.R. Deng, L.S. Wang, S.F. Zhang, X.X. Liu, J.Y. Mo, *Chin. J. Anal. Chem.* (2006) 34, 637.
37. S. S. Kumar, J. Mathiyarasu, K.L.N. Phani, V. Yegnaraman, *J. Solid State Electrochem.*, (2006) 10, 905.
38. G. J. Yang, J. J. Xu, K. Wang, H.Y. Chen, *Electroanalysis*, (2006) 18, 282.
39. M. Nardini, P. Pisu, V. Gentili, F. Natella, M. Di, F. Piccolella, C. Scaccini, *Free Radical Bio Med.*, (1998) 25, 1098.
40. Jing Lu, Xiangjie Bo, Huan Wang, Liping Guo, *Electrochimica Acta* 108 (2013) 10– 16
41. Nengqin Jia, Zhiyong Wang, Guofeng Yang, Hebai Shen, Longzhang Zhu *Electrochemistry Communications* 9 (2007) 233–238
42. S. Jun, S.H. Joo, R. Ryoo, M. Kruk, M. Jaroniec, Z. Liu, T. Ohsuna, O. Terasaki, *J. Am. Chem. Soc.* 122 (2000) 10712.
43. D. Zhao, J. Feng, Q. Huo, N. Melosh, G.H. Fredrickson, B.F. Chemlka, G.D. Science 279 (1998) 548.
44. K. Premalatha, P.S. Raghavan, B. Viswanathan *Appl. Catalysis A: Gen.* 1419– 420 (2012) 203– 209
45. W. Turek, A. Sniechota, J. Haber, *Catal. Lett.* 127 (2009) 7–12.
46. X. Yang, X. Wang, Z. Zhang, *J. Cryst. Growth* 277 (2005) 467–470.
47. V. Anitha Kumary, J. Divya, T. E. Mary Nancy, K.Sreevalsan, *Int. J. Electrochem. Sci.*, 8 (2013) 6610 – 6619.