

[image: image1]
Design of a Thiosemicarbazide-Functionalized Calix[4]arene Ligand and Related Transition Metal Complexes: Synthesis, Characterization, and Biological Studies


	
	ORIGINAL RESEARCH
published: 09 October 2019
doi: 10.3389/fchem.2019.00663


[image: image2]

Design of a Thiosemicarbazide-Functionalized Calix[4]arene Ligand and Related Transition Metal Complexes: Synthesis, Characterization, and Biological Studies

Ehsan Bahojb Noruzi1, Mahsa Kheirkhahi1, Behrouz Shaabani1*, Silvano Geremia2, Neal Hickey2, Fioretta Asaro2, Patrizia Nitti2 and Hossein Samadi Kafil3


1Department of Inorganic Chemistry, Faculty of Chemistry, University of Tabriz, Tabriz, Iran

2Department of Chemical and Pharmaceutical Sciences, University of Trieste, Trieste, Italy

3Drug Applied Research Center, Tabriz University of Medical Sciences, Tabriz, Iran

Edited by:
Carmine Gaeta, University of Salerno, Italy

Reviewed by:
Grazia Maria Letizia Consoli, Institute of Biomolecular Chemistry (ICB), Italy
 Mauro Mocerino, Curtin University, Australia

*Correspondence: Behrouz Shaabani, shaabani.b@gmail.com

Specialty section: This article was submitted to Supramolecular Chemistry, a section of the journal Frontiers in Chemistry

Received: 16 July 2019
 Accepted: 17 September 2019
 Published: 09 October 2019

Citation: Bahojb Noruzi E, Kheirkhahi M, Shaabani B, Geremia S, Hickey N, Asaro F, Nitti P and Kafil HS (2019) Design of a Thiosemicarbazide-Functionalized Calix[4]arene Ligand and Related Transition Metal Complexes: Synthesis, Characterization, and Biological Studies. Front. Chem. 7:663. doi: 10.3389/fchem.2019.00663


In this study, we synthesized a new thiosemicarbazide-functionalized calix[4]arene L and its Co2+, Ni2+, Cu2+, and Zn2+ transition metal complexes. For characterization several techniques were employed: Fourier-transform infrared (FT-IR), 1H nuclear magnetic resonance (NMR), 13C-NMR, 15N-NMR, correlation spectroscopy (COZY), nuclear Overhauser enhancement spectroscopy (NOESY), electrospray ionization (ESI)–mass spectroscopy, scanning electron microscopy (SEM), energy-dispersive X-ray spectroscopy (EDS), and elemental analysis. To explore the capability of the thiosemicarbazide function hosted on a calix[4]arene scaffold for growth inhibition of bacteria, fungi, and cancerous tumor cells, a series of biological evaluations were performed. For L, the antimicrobial tests revealed a higher antibacterial activity against gram-positive Bacillus subtilis and a lower activity against gram-negative bacteria (Escherichia coli and Pseudomonas aeruginosa), whereas the gram-positive Staphylococcus aureus shows resistance. All examined metal derivatives show an enhancement of the antibacterial activity against gram-negative E. coli bacteria, with a more significant improvement for the Ni2+ and Zn2+ complexes. MTT assays showed a considerable in vitro anticancer activity of Co2+, Ni2+, and Cu2+ complexes against Saos-2 bone cancer cell lines. The activity is ascribable to the inorganic ions rather than calixarene ligand. Hemolysis assay results demonstrated that all compounds have high blood compatibility.

Keywords: thiosemicarbazide, calix[4]arene, ligand, transition metal complex, antimicrobial, anticancer


INTRODUCTION

As the third generation of supramolecular hosts, calix[n]arenes have attracted considerable attention in a wide range of either demonstrated or potential applications on the basis of their molecular recognition capabilities (Gutsche, 2008; Neri et al., 2016). These applications most notably include direct chemical sensing systems for both ions and neutral molecules (Sliwa and Girek, 2010; Brunetti et al., 2016; Sun et al., 2016; Yeon et al., 2016; Teixeira et al., 2017; Augusto et al., 2018; Cindro et al., 2018; Sarkar et al., 2018), but the host–guest chemistry of calix[n]arenes has also been investigated for use in chemical extraction (Du et al., 2018), catalysis (Homden and Redshaw, 2008; Shirakawa and Shimizu, 2018), and various biological/biomedical uses (Perret and Coleman, 2011; Nimse and Kim, 2013; Durso et al., 2016).

The extensive interest in calix[n]arenes is correlated with their ease of synthesis and the possibility of successive functionalization of both the upper and lower rims. This offers the possibility to introduce a wide variety of functional groups with different binding properties to fine-tune their supramolecular chemistry. Furthermore, the possibility to functionalize several arms in theory permits them to be multifunctional molecules. Specifically in the case of calix[4]arenes, the high degree of the cavity pre-organization of the cone conformation, combined with this possibility to introduce different functional groups, make them ideal candidates as molecular scaffolds in the design of novel receptors even for metal ions (Sgarlata et al., 2017; Borges et al., 2018; Gaber et al., 2018; Yousef et al., 2018).

Functionalized calixarenes are of particular interest as molecular recognition systems for biomedical applications, and they have been investigated as direct therapeutic agents (William Anthony Coleman, 2010), in drug delivery applications (Rahimi et al., 2018a, 2019), in protein recognition (Doolan et al., 2018), and in imaging applications (Mayer et al., 2018). From this point of view, a potentially interesting strategy that can be applied to calixarenes is functionalization with thiosemicarbazide groups. Thiosemicarbazide groups are functional groups whose derivatives display pharmacological properties that may be further enhanced by incorporation of metal ions (Salah et al., 2018). Thus, both free thiosemicarbazides and their metal complexes have been investigated as anticancer (Güniz Küçükgüzel and Coşkun, 2016; Xie and Peng, 2018; Xie et al., 2018), antiviral (Cihan-Üstündag et al., 2016), and antibacterial (Brahma et al., 2018; Molnar et al., 2018) agents.

The application of calix[4]arenes as receptor of hard metal ions, such as alkaline and alkaline-earth ions, is well-known (Sliwa and Girek, 2010). The incorporation of sulfur atoms introduces the possible coordination of softer transition metal ions, such as Co2+, Ni2+, Cu2+, and Zn2+, which are of particular biological interest. The metal complexation can occur through S and terminal N atoms in various ways (Campbell, 1975). For example, the metal complexes of the thiosemicarbazide molecule exhibit square planar (Yang et al., 2006), octahedral (Burrows et al., 1996), square pyramidal (Chiesi Villa et al., 1972), or tetrahedral coordination (Tong et al., 2000) for Co2+, Ni2+, Cu2+, and Zn2+, respectively.

The rigid structure of tert-butyl-calix[4]arenes means that up to four ligands can be introduced onto the framework through the hydroxy groups in a controlled manner. In general, two thiosemicarbazide groups would be necessary for each calixarene molecule to satisfy the coordination of a single ion. Therefore, the synthetic strategy adopted was to functionalize the 1, 3 positions of the lower rim of the tert-butyl-calix[4]arene in cone conformation.

Herein, we report the synthesis and molecular characterization of this novel calix[4]arene-based thiosemicarbazide ligand and its related complexes with some transition metal ions, expressly Co2+, Ni2+, Cu2+, and Zn2+. For these compounds, antimicrobial and anticancer activities and biocompatibility were evaluated.


EXPERIMENTAL


Materials

All chemical reagents (Merck) and solvents (Merck and Aldrich) were used as purchased without further purification. Human blood was obtained from the Iranian Blood Transfusion Institute. Mueller–Hinton agar (MHA) and Mueller–Hinton broth (MHB) were purchased from Quelab and Merck, respectively. All microorganism strains—Staphylococcus aureus (ATCC® 29213™), Bacillus subtilis (ATCC® 6633™), Escherichia coli (ATCC® 25922™), Pseudomonas aeruginosa (ATCC® 27853™), Candida albicans (ATCC® 10231™), and Candida glabrata (ATCC® 2001™) were provided from Persian Type Culture Collection (PTCC, Karaj, Iran) or Microbiology Department of Drug Applied Research Centre (DARC, Tabriz University, Iran).


Instrumentation

Fourier-transform infrared (FT-IR) spectra were recorded on a Bruker Tensor 27 spectrometer in the region 4,000–500 cm−1 using KBr pellets. Nuclear magnetic resonance [1H-NMR, 13C-NMR, 15N-NMR, correlation spectroscopy (COZY), and nuclear Overhauser enhancement spectroscopy (NOESY)] spectra were taken on a Bruker Spectrospin Avance 400 MHz, Varian 400 and 500 MHz, and Ultra Shield spectrometer with CDCl3 solvent. For L, Zn2+ titration, aliquots of 4 μL of 1 M Zn(NO3)2·6H2O in perdeuterated methanol were added to 0.016 mmol of L in 0.6 mL of CDCl3 and followed by 1H-NMR. NMR spectra were recorded at 25°C after 10 min of equilibration time. Mass spectra were recorded on an ion trap Bruker Esquire 4000 and on a Bruker microTOF-Q, both equipped with an electrospray ionization (ESI) system. Microanalyses were carried out using a Heraeus CHN-O-Rapid analyzer. Melting points were measured on an Electrothermal 9100 apparatus. The morphology characteristic, size distribution, and percentage elemental analysis of samples were conducted via scanning electron microscopy (SEM) (field emission SEM–energy-dispersive X-ray (FESEM-EDX); TESCAN 5001). Prior to examination, samples were mounted onto a metal stub using double-sided carbon adhesive tape and covered with a thin layer of gold, with the aid of a direct current sputter technique (Emitech k450 ×, England). Furthermore, to evaluate the complexation process, elemental analysis by the energy-dispersive X-ray spectroscopy (EDS) technique was performed.


Synthesis

p-tert-Butylcalix[4]arene 1 was synthesized using the method published by Gutsche et al. (1981). Compound 2 (5,11,17,23-tetra-p-tert-butyl-25,27-bis[cianomethoxy]-26,28-dihyroxycalix[4]arene), compound 3 (5,11,17,23-tetra-p-tert-butyl-25,27-bis[aminoethoxy]-26,28-dihyroxycalix[4]arene), and compound 4 (5,11,17,23-tetra-p-tert-butyl-25,27-bis[2-isothiocyanoethoxy]-26,28-dihydroxycalix[4]arene) were synthesized using procedures reported by Collins et al. (1991), Zhang and Huang (1997), and Quiroga-Campano et al. (2017), respectively.


Preparation of 5,11,17,23-tetra-tert-butyl-26,28-dihydroxy-25,27-bis(thiosemicarbazidoethoxy)calix[4]arene (L)

Compound 4 (0.15 g, 0.18 mmol) was added at room temperature to a stirred solution of hydrazine hydrate (90 μL, 1.8 mmol) in ethanol (5 mL). Stirring was continued for 3 h until a clear yellow solution was obtained. The solvent was evaporated, and the final product was recrystallized from ethanol. Yield 83%. mp: 280°C (dec.). ESI–high-resolution mass spectroscopy (HRMS): [C50H70N6O4S2+Na]+ calcd: 905.4972 m/z; found: 905.4970 m/z; FT-IR (KBr, cm−1); 583, 798, 875, 937, 1,043, 1,109, 1,200, 1,297, 1,363, 1,476, 1,542, 1,618, 2,871, 2,957, 3,049, 3,437; 1H-NMR: (400 MHz, CDCl3, tetramethylsilane (TMS), 25°C, δ ppm), 8.35 (s, 2 H; CNHCS), 7.63 (s, 2 H; NNHCS), 7.34 (s, 2 H; OH), 7.06 (s, 4 H; ArH), 6.86 (s, 4 H; ArH), 4.21 (d, 4 H; ArCH2Ar), 4.27–4.17 (m, 8 H; OCH2CH2NCS), 4.12–3.95 (NH2; bs, 4H), 3.37 (d, 4 H; ArCH2Ar), 1.28 (s, 18H; t-Bu), 1.00 (s, 18H; t-Bu). 13C-NMR (101 MHz, CDCl3) δ ppm: 183.26 (C-S), 150.22, 149.14, 147.81, 142.45, 132.64, 127.82, 125.99, 125.53, 74.60 (CH2O), 44.71 (CH2N), 34.20 (C(CH3)3), 34.02 (C(CH3)3), 32.05 (ArCH2Ar), 31.79 (CH3), 31.16 (CH3). 15N-NMR (50 MHz, CDCl3, δ ppm (from CH3NO2): −274.3 (CH2NH); other N's are not detected by 1H–15N inverse correlation due to proton exchange. Anal. Calcd. for C50H70N6O4S2 (883.27): C, 67.99; H, 7.99; N, 9.51; found: C, 67.54; H, 8.24; N, 10.04.


Synthesis of Metal Complexes

All of the complexes were synthesized as follows.

An appropriate amount of metal salts (0.11 mmol) was dissolved in methanol (5 mL), and the solution was added to a tetrahydrofuran (THF) solution (10 mL) of ligand L (0.11 mmol). The mixture was stirred and refluxed for 24 h, after which the precipitate was filtered and the solvent was eliminated under reduced pressure. The solid obtained was purified by crystallization using THF.


Cobalt compound

Co(NO3)2·6H2O salt (0.029 g, 0.11 mmol) was used as the Co2+ ion source. A dark brown powder was obtained. Yield: 90%. mp: 230°C (dec.). FT-IR (KBr, cm−1), 588, 635, 674, 783, 819, 873, 920, 1,039, 1,120, 1,199, 1,384, 1,482, 1,637, 2,871, 2,958, 3,345. ESI-MS: [C50H69N6O4S2Co]+ calcd: 940.4 m/z; found: 940.4 m/z; [C50H68N6O4S2Co]+ calcd: 939.4 m/z; found: 939.4 m/z.


Nickel compound

Ni(NO3)2·6H2O salt (0.029 g, 0.11 mmol) was used as the Ni2+ ion source. A pale green powder was obtained. Yield: 44%. mp: 276°C (dec.). FT-IR (KBr, cm−1), 587, 685, 747, 814, 873, 922, 1,038, 1,121, 1,197, 1,238, 1,370, 1,481, 1,564, 1,634, 2,095, 2,958, 3,278. ESI-MS: [C50H69N6O4S2Ni]+ calcd: 939.4 m/z; found: 939.4 m/z.


Copper compound

Cu(NO3)2·3H2O salt (0.27 g, 0.11 mmol) was used as the Cu2+ ion source. A green-brown powder was obtained. Yield: 68%. mp: 270°C (dec.). FT-IR (KBr, cm−1), 583, 632, 689, 806, 873, 1,034, 1,108, 1,196, 1,304, 1,367, 1,479, 1,576, 1,635, 2,957, 3,047, 3,397. ESI-MS: [C50H69N6O4S2Cu]+ calcd: 944.4 m/z; found: 944.4 m/z.


Zinc compound

Zn(NO3)2·4H2O salt (0.026 g, 0.11 mmol) was used as the Zn2+ ion source. A pale green powder was obtained. Yield: 83%. mp: 208°C (dec.). FT-IR (KBr, cm−1) 581, 674, 783, 1,036, 1,115, 1,198, 1,373, 1,481, 1,635, 2,564, 2,958, 3,270. 1H-NMR: (400 MHz, CDCl3, TMS, 25°C, δ ppm), 8.49 (s, 2 H; –NHCS), 7.00 (bs, 8 H; ArH), 4.15 (bs, 4 H; ArCH2Ar and 8 H; OCH2CH2NCS), 3.4 (bs, 4 H; ArCH2Ar), 1.19 (s, 18H; t-Bu), 1.13 (s, 18H; t-Bu). 13C-NMR (101 MHz, CDCl3) δ ppm: 149.2 (s), 148.7 (s), 148.0 (s), 143.0 (s), 133.2 (s), 127.5 (d), 127.1 (d) 125.6 (d), 34.4 (s, C(CH3)3), 34.0 (s, C(CH3)3), 32.6 (t, ArCH2Ar), 31.6 (q, CH3), 31.2 (q, CH3). ESI-MS: [C50H69N6O4S2Zn]+ calcd: 945.4 m/z; found: 945.5 m/z.


Antimicrobial and Antifungal Studies

The minimum inhibitory concentration (MIC) and minimum bactericidal concentration (MBC) of the ligand and related complexes were measured using the microbroth dilution method according to the protocols described by Clinical and Laboratory Standards Institute (CLSI) (Weinstein et al., 2018). Concentration series (15.62–2,000 ppm) of the compounds were prepared in nutrient broth medium. A total of 180 μL of prepared diluted solutions was transferred into sterile 96-well microtiter plates, and then 20 μL of standardized microorganism suspensions was added and mixed gently to get a homogenous suspension. The concentration of the microorganisms was adjusted to 5 × 105 CFU mL−1 by 0.5 McFarland solution. Then, the plates were incubated at 37°C for 24 h (Bahlouli et al., 2018). After incubation, turbidity was evaluated to determine bacterial growth, and the dilution with no turbidity (lack of growth) was considered as MIC. Finally, to determine the MBC, samples (5 μL) from tubes in which no growth was observed were cultured in plate (containing MHA medium) and incubated for 24 h at 37°C. In each test, microorganism strain in MHB (without chemicals) and MHB alone (without bacteria) were used as positive and negative growth controls, respectively (Karimi et al., 2018). This method was applied with S. aureus (ATCC® 29213™) and B. subtilis (ATCC® 6633™) as gram-positive bacteria, E. coli (ATCC® 25922™) and P. aeruginosa (ATCC® 27853™), as gram-negative bacteria, and C. albicans (ATCC® 10231™) and C. glabrata (ATCC® 2001™) as fungal strains.


Cell Culture

MCF-7 cells (human breast cancer cells) and Saos-2 cells (human bone cancer cells) were collected from the Pasteur Institute of Iran, Tehran, Iran, and maintained in RPMI 1640 medium supplemented with 10% fetal bovine serum (FBS) and 1% benzylpenicillin/streptomycin. Further, the MCF-7 and Saos-2 cell lines were maintained at 5% CO2 in a CO2 incubator at 37°C for 24 h. Cultures were continuously viewed under a microscope to evaluate the quantity of confluence, and the absence of bacterial and fungal contaminants was confirmed. After 90% confluence was reached, the cells were detached by adding trypsin to the flask. The cell suspensions were collected and centrifuged at 1,500 rpm for 5 min and re-suspended in the growth medium for further steps (Rahimi et al., 2017a).


MTT Assay

To determine the cytotoxic effect of the synthesized ligand and its related metal compounds, a cell viability study was done with the MTT reduction assay. MCF-7 and Saos-2 cells were seeded at a density of 1 × 104 cells/well in 96-well plates. The cells were incubated overnight and treated with L or one of the metal complexes at the concentrations of 200, 100, and 50 ppm for 48 h using untreated cells as control. Afterward, the culture media were exchanged with 180 mL of fresh culture media and 20 mL of MTT solution (2 mg mL−1) and incubated at 37°C for 4 h. The MTT solution was removed and replaced with 200 μL of dimethyl sulfoxide (DMSO) followed by 20-min incubation time. The absorbance of each well (dissolved formazan crystals) was measured at a wavelength of 570 nm using an enzyme-linked immunosorbent assay (ELISA) reader (Shafiei-Irannejad et al., 2018). The results were given as the mean of three independent experiments. The percentage of viability was calculated by absorbance values using the following formula:

[image: image]


Hemolysis Assay
 

Blood Collection and Erythrocyte Isolation

Hemolysis assay was performed using fresh human blood. Approximately 5 mL of blood that was stabilized using EDTA was placed into a 15-mL centrifuge tube. Phosphate-buffered saline (PBS) measuring 10 mL was added to wash away blood proteins and serum from the red blood cells (RBCs). The erythrocytes were collected by centrifugation at 4,000 rpm for 10 min at room temperature. The upper layer (plasma) was discarded, and erythrocytes (RBCs) were isolated. The RBCs were washed three times with PBS (pH = 7.4) to obtain a clear supernatant (Rahimi et al., 2018b).


Hemolytic Activity and RBC Aggregation

The total isolated RBCs were diluted 10 times with PBS. In each microtube, 0.5 mL of ligand L or one of the metal complexes was mixed at different concentrations (62.5, 125, 250, 500, and 1,000 ppm) with 0.5 mL of diluted RBCs and incubated at 37°C for 3 h in an incubator shaker. Diluted RBCs treated with 0.5 mL of water and PBS were used as positive and negative controls with 100% and 0% hemolytic effects, respectively. After incubation, all samples were centrifuged at 4,000 rpm for 5 min. The supernatant was taken out and transferred to a 96-well plate (Rahimi et al., 2018b). An ELISA plate reader was used to measure the released hemoglobin (at a wavelength of 540 nm), and the hemolysis rate was calculated via the following formula:

[image: image]

where Asample is the absorbance of the testing sample, and Apositive and Anegative are the absorbance of the positive control and the negative control, respectively.


RESULTS AND DISCUSSION


Development of a New calix[4]arene-thiosemicarbazide Ligand and Related Metal Derivatives

The synthetic route for the preparation of 5,11,17,23-tetra-tert-butyl-26, 28-dihydroxy-25,27-bis(thiosemicarbazidoethoxy)calix[4]arene (L) is shown in Figure 1.


[image: Figure 1]
FIGURE 1. Route followed for the synthesis of ligand L; (i) chloroacetonitrile, K2CO3, NaI, reflux, 7 h; (ii) LiAlH4, (0°C), 4 h; (iii) CSCl2, BaCO3, 24 h; (iv) hydrazine hydrate, room temperature, 3 h.


Briefly, starting from p-tert-butylcalix[4]arene (1), a couple of hydroxyl groups on the lower rim in 1, 3 alternate positions were transformed to cyanomethoxy by chloroacetonitrile (2). The reduction of cyano functional groups with LiAlH4 gave the corresponding diamine derivative (3). Then, the diisothiocyanate derivative (4) was obtained by the reaction of compound 3 with thiophosgene in high yield. Finally, the reaction of compound 4 with an excess amount of hydrazine hydrate in ethanol at room temperature resulted in the new calixarene-thiosemicarbazide derivative (L).

Several divalent metal derivatives of L (Co2+, Ni2+, Cu2+, and Zn2+) were prepared by mixing one equivalent of the metal salt in MeOH with one equivalent of ligand L in THF followed by reflux for 24 h.


Characterization

Several techniques (FT-IR, 1H-NMR, 13C-NMR, 15N-NMR, COZY, NOESY, MS, CHN analysis, SEM, and EDS analysis) were performed to confirm the preparation route of the ligand and metal derivatives.


FT-IR

The success of the final step of synthesis is confirmed by the analysis of the FT-IR spectra. The absence of the strong peak at 2,094 cm−1 from the spectrum of L, assigned to the stretching mode of CN in the NCS group of 4 (Yamamoto et al., 1992), is the most noteworthy feature that indicates the transformation of isothiocyanate functional group (Figure 2). The disappearance of this peak should be accompanied by the appearance of new bands related to stretching and bending vibrations of the formed thiosemicarbazide group, such as the new bands observed at 1,620–1,540 cm−1, which can be attributed to the υ(–N–C = S) vibrations (Rao and Venkataraghavan, 1962). The band at 875 cm−1 can be attributed to the stretching of the C = S group (Mostafa, 2007). Furthermore, the absence of any bands in the 2,600–2,550 cm−1 range assignable to υ(SH) stretching suggests that the CS group remains in thione form (Mostafa, 2007). The expected N–H bond stretching of the thiosemicarbazide group lies within the broad envelope of the peak centered at 3,437 cm−1, which also contains the O–H stretching (Silverstein et al., 1991; Rastogi et al., 2002). The other bands, corresponding to C–H, C = C, and C–C vibrational modes of aromatic rings (Baldini et al., 2003; Hernández et al., 2016), are conserved in both 4 and L spectra.


[image: Figure 2]
FIGURE 2. Fourier-transform infrared (FT-IR) spectra of compound 4 (A) and ligand L (B).


The comparison of the FT-IR spectra of L and the derivative metal complexes evidences a main feature that supports the metal coordination by L. The characteristic double peak of the N–C = S vibration observed for L in the 1,620–1,540 cm−1 region shifts to higher wave number in all metal derivatives. These differences are summarized in Table 1, and the corresponding spectra are reported in the Supporting Information.


Table 1. IR spectral data (cm−1) of the ligand and its corresponding complexes in KBr pellets.

[image: Table 1]

This observation is in agreement with the hypothesis of a metal coordination by L for all bivalent ions, with a possible formation of a five-member cycle involving the terminal N-atom and S-atom responsible for the profile change of the N–C = S vibration bands.


NMR

The 1H-NMR spectra of compound 4 (Figure 3A) show two singlet signals for two sets of 18 t-Bu protons (δ 0.97 and 1.29 ppm), two doublet signals (δ 3.36 ppm, 4 protons; and δ 4.25 ppm, 4 protons) assigned to the calixarene –CH2- bridging groups, a multiplet peak (δ 4.22–4.14 ppm) corresponding to the eight OCH2CH2NCS protons, two types of aromatic protons (δ 6.86 ppm, 4 protons; and δ 7.06 ppm, 4 protons) as two singlet signals, and one singlet peak related to two OH protons (δ 6.89 ppm) in agreement with literature data (Quiroga-Campano et al., 2017).


[image: Figure 3]
FIGURE 3. Selected portion of the 1H-NMR spectra of compound 4 (A) and ligand L (B).


The 1H-NMR spectra of ligand L (Figure 3B) show analogous signals for the protons that correspond to those in 4, in addition to a broad singlet for the four terminal NH2 protons (δ 4.12–3.95 ppm), a singlet peak attributed to two thiosemicarbazide NH protons (δ 7.63 ppm), and a singlet signal attributed to two NHCS protons (δ 8.35 ppm). The singlet peak corresponding to two OH proton (δ 7.34 ppm) appears at a significantly higher chemical shift than observed for compound 4 (δ 6.89 ppm). The 1H-NMR assignment was supported by the H-H and H-C two-dimensional (2D) NMR spectra (see Supporting Information). Thus, these spectra are in agreement with the synthesis of the new calixarene derivative L.

The complexation of the metal ions was investigated by NMR only for the diamagnetic Zn2+ ion. The addition of a Zn(NO3)2 solution to the L sample provokes a general broadening and shift of 1H-NMR signals depending of the type of protons involved. In particular, the signals of protons of the p-tert-butyl of phenyl groups functionalized by the thiosemicarbazide arms (a) and the corresponding aromatic hydrogens (f) are the most affected (Figure 4).


[image: Figure 4]
FIGURE 4. 1H-NMR spectrum sequence of titration of L by Zn2+ ions. The bottom spectra of L are scaled by a factor of 0.2.


Owing to the overall broadening of the signals, the two strongest singlets due to sets of 18 tert-butyl protons (a, b) are the best indicators to follow the complexation process. The stepwise addition of Zn2+ ions causes a downfield shift of the (a) protons, whereas the (b) protons are shifted upfield. In particular, the (a) signal shows a slight shift upon the first addition of a Zn2+. Then with the second addition of Zn2+ ion (L:Zn2+ ratio = 1:0.5), a split of the (a) signal becomes evident. The two signals (a′ and a″) 0.1 ppm apart that have approximately equal intensity can be attributed to species with unbound and bound Zn2+ ions, respectively. When the titration reaches the 1-to-1 ratio, the (a′) signal disappears in favor to the (a″) signal of the Zn2+ complex. Contemporarily, a significant downfield shift of the aromatic proton (f) is observed. This titration experiment clearly shows the coordination properties of the L ligand and the formation of a 1-to-1 stoichiometric complex.


ESI-MS

The HRMS of ligand L showed molecular ion peaks corresponding to the sodium adduct of the L ligand (Supporting Information). The most intense peak of 905.4790 m/z perfectly agrees with a compound with formula C50H70N6O4S2 (theoretical [M + Na]+ equal to 905.4792 m/z) and confirms the proposed structure for L.

Evidence of formation of the complexes was obtained by ESI-MS (Supporting Information). All spectra show peaks related to multiple species along with evidence for formation of the metal ion complexes. The spectrum for the Co adduct shows the presence of Co2+ bound by a deprotonated L ligand ([C50H69N6O4S2Co]+, m/z 940.4) superimposed with an amount of Co3+ species bound by a doubly deprotonated L ligand ([C50H68N6O4S2Co]+, m/z 939.4). It should be noted that the deprotonation of two hydroxy groups of calix[4]arene is consistent with formation of an octahedral coordination environment ideal for complexation of Co3+ species. The spectrum of Ni derivative, in which an ion is usually involved in octahedral coordination, shows the clearest evidence of metal complexation of those investigated. The most intense peaks are related to the mono-deprotonated L ligand coordinated to Ni2+ ion ([C50H69N6O4S2Ni]+, m/z 939.4). In the case of Cu2+ and Zn2+, the MS show a series of peaks related to the [C50H69N6O4S2Cu]+ (944.4 m/z) and [C50H69N6O4S2Zn]+ (945.5 m/z) complexes, respectively. For both species, the isotopic distribution shows some small discrepancy in the intensity with respect to the calculated distributions.


SEM

The morphological characteristics of the solid-state aggregation of ligand L and its metal derivatives were evaluated using a SEM by applying 15-kV electron acceleration voltage. Figures 5A–D shows the SEM images of ligand L and of its metal derivatives at 20× magnification. In comparison with L, each metal derivative shows a different morphology of the aggregation state, with a more crystalline tendency in the case of the Zn derivative (Figure 5E).


[image: Figure 5]
FIGURE 5. Scanning electron microscopy (SEM) images of ligand L (A) and complexes Co (B), Ni (C), Cu (D), and Zn (E) at the scale of 1 μm.


EDS

EDS or EDX was used to semi-quantitatively measure chemical elements of compounds. As indicated by the EDS chemical maps, the presence of Co, Ni, Cu, and Zn metals is confirmed in the corresponding metal derivative samples (Figure 6). The analysis of the data suggests that the percentage of metal ions in the Cu2+ and Zn2+ samples is somewhat higher than that observed for the Ni2+ and Co2+ derivatives.


[image: Figure 6]
FIGURE 6. Scanning electron microscopy–energy-dispersive X-ray (SEM-EDX) elemental analysis of ligand L and complexes Co, Ni, Cu, and Zn.


In vitro Antimicrobial Activity and Antifungal Evaluation

The biological properties of thiosemicarbazide derivatives have been studied extensively in recent years by different research groups (Liesen et al., 2010; Plech et al., 2011; Shebl et al., 2013; Rane et al., 2014). Herein, the in vitro antimicrobial and antifungal activities of the synthesized compounds (L and complexes of Co, Ni, Cu, and Zn) were evaluated using the microbroth dilution method against the aforementioned standard strains. None of the investigated compounds show a measurable antifungal activity. However, as shown in Table 2, the free ligand L has an effective antibacterial activity against gram-positive B. subtilis, whereas the gram-positive S. aureus was resistant to it. A lower activity was observed for both investigated gram-negative pathogens (E. coli and P. aeruginosa). The cobalt complex showed a moderate antibacterial activity against all of the bacteria except B. subtilis that showed resistance. The antibacterial properties against the gram-negative strains were significantly enhanced upon coordination of nickel to the thiosemicarbazide ligand, whereas no variations are observed for gram-positive bacteria. Specifically, in the case of E. coli strain, the MIC and MBC values show four-fold and two-fold decreases, respectively. The coordination of copper metal to the ligand improved the MIC and MBC values against S. aureus and E. coli strains. On the other hand, the MIC values against B. subtilis and P. aeruginosa were not affected by this metal addition, whereas the MBC values against these two strains were enhanced. In comparison with L, the zinc complex improved the antibacterial activity toward S. aureus and both gram-negative bacteria. In the case of E. coli and P. aeruginosa strains, the MIC values show eight-fold and two-fold decreases, respectively. On the other hand, the MBC values against all of the microorganisms (except P. aeruginosa) were improved significantly, with a 16-fold decrease against E. coli. Overall, all compounds have some antibacterial activities against gram-negative strains, and some of them showed an antibacterial activity against gram-positive bacteria. The decreased MIC and MBC values of metal derivatives are consistent with the possibility that they disturb the respiration process of the bacterial cell, blocking the synthesis of proteins, which restricts growth of the microorganism (Dharmaraj et al., 2001).


Table 2. Antibacterial activity of synthesized compounds against different microorganisms in with the microbroth dilution method.

[image: Table 2]


MTT Assay

According to previous studies, the anticancer activities of calixarene-based compounds are related to their enzyme inhibition potential (Cherenok et al., 2006, 2012), inhibiting tumor angiogenesis (Dings et al., 2006) and DNA replication of cancer cells (Consoli et al., 2007). The cytotoxicity of the ligand and complexes was studied against the MCF-7 and Saos-2 cell lines by MTT assay. All of the compounds were dispersed in water (and 10% DMSO) and diluted with cell culture medium to reach three required concentrations (50, 100, and 200 ppm). The cytotoxicity impact on cell growth is shown in Figure 7. In general, all of the compounds showed a very low antiproliferative activity against MCF-7, whereas for the Saos-2 cells, a more significant dose-dependent antiproliferative activity was observed with exclusion of L and the Zn derivative. The Co derivative showed an excellent anticancer activity against the Saos-2 cell line even at a lower concentration (42.13%), although the most effective toxicity is revealed at a higher concentration (16.34%). At a higher concentration, the activities of Ni and Cu derivatives are also evident, with inhibition concentrations (IC50) over 48 h of 200 and 170 ppm, respectively. However, control assays performed with the corresponding inorganic salts show that the activity is mainly ascribable to the inorganic component rather than the organic calixarene component. Actually, the L ligand appears to protect the cells against the inherent cytotoxicity of the bivalent ions present in the inorganic salts of these metals.


[image: Figure 7]
FIGURE 7. Cytotoxicity evaluation of synthesized compounds at various concentrations against cancer cell lines; (A) MCF-7 cell lines; (B,C), Saos-2 cell lines.


Hemolysis Assay

Hemolysis assay was performed to examine the biocompatibility and the cytotoxic effect of ligand and complexes on RBCs at different concentrations. As shown in Figure 8, dose-dependent hemolytic effects of the prepared compounds on RBCs were observed, and the results confirm that there are only slight hemolytic effects from the compounds at high dosages. RBCs were also treated with PBS and deionized water as negative and positive controls, respectively. With regard to the results, at the highest concentration investigated (1,000 ppm), the lowest hemolytic activity was observed for the Ni derivative (2.6%), whereas at the lowest concentration investigated (62.5 ppm), the lowest hemolytic activity was observed for the Co derivative (0.3%). Therefore, on the basis of biocompatibility of the various compound investigated, the Ni and Co complexes could be the best choices for biological applications in higher and lower concentrations, respectively. Also, the hemolytic activity of the ligand itself is very low (3.18%) and <4.5%, which is an acceptable threshold for hemolytic activity (Rahimi et al., 2017b).


[image: Figure 8]
FIGURE 8. Hemolysis rate of human red blood cells (HRBCs) in the presence of the synthesized samples and the visual observation of hemoglobin in the supernatant at different concentrations (ppm).


CONCLUSION

In this study, we designed and synthetized a new calix[4]arene-based thiosemicarbazide molecule, and we used it as a quadri-dentate ligand to prepare a series of transition metal complexes. The characterization with multiple techniques (FT-IR, 1H-NMR, 13C-NMR, 15N-NMR, COZY, NOESY, ESI-MS, SEM, EDS, and elemental analysis) demonstrated the success of the synthesis of the target ligand, L. The ability of L to complex metal ions was demonstrated by 1H-NMR titration experiments with the diamagnetic Zn2+ ions. On the basis of the known biological properties of thiosemicarbazide derivatives, we performed antimicrobial and anticancer evaluations against human cancer cell lines and biocompatibility studies on L and the series of its metal complexes to investigate Co2+, Ni2+, Cu2+, and Zn2+. L showed a higher antibacterial activity against gram-positive B. subtilis and a lower activity against gram-negative bacteria (E. coli and P. aeruginosa), whereas the gram-positive S. aureus shows resistance. All metal derivatives show an enhancement of the antibacterial activity against gram-negative bacteria (except for the Co2+ and Cu2+ derivatives for P. aeruginosa), with a more significant improvement for the Ni2+ and Zn2+ complexes. The anticancer activities of all compounds against the MCF-7 cell line were not relevant, even if the activities of the Co and Cu complexes slightly improved at a higher concentration. On the other hand, the MTT assay appeared to show a significant anticancer activity of Co2+, Ni2+, and Cu2+ complexes against Saos-2 cell line. However, control assays show that this activity is mainly ascribable to the metal ions rather than the organic calixarene component. Hemolysis assays demonstrated no significant hemolysis rate for all of the compounds even at higher concentrations.


DATA AVAILABILITY STATEMENT

All datasets generated for this study are included in the manuscript/Supplementary Files.


ETHICS STATEMENT

All biological studies were carried out under approved protocols with the ethical committee of Tabriz University of Medical Sciences (National Institutes of Health Publication No. 85-23, revised 1996).


AUTHOR CONTRIBUTIONS

EB and MK: substantial contributions to the conception or design of the work, or the acquisition, analysis or interpretation of data for the work. BS: research have performed under his supervision. SG and NH: substantial contributions to the analysis or interpretation of data for the work. FA: performed the NMR titrations of metal complexes. PN: purified some samples and helped for interpretation of NMR spectra. HK: designed and confirmed antibacterial part of research.


FUNDING

This study was financially supported by University of Tabriz.


ACKNOWLEDGMENTS

We thank Drug Applied Research Center (DARC), Tabriz University of Medical Sciences (Tabriz, Iran), and all biological experiments in this report were done in DARC.


SUPPLEMENTARY MATERIAL

The Supplementary Material for this article can be found online at: https://www.frontiersin.org/articles/10.3389/fchem.2019.00663/full#supplementary-material


REFERENCES

 Augusto, A. S., Miranda, A. S., Ascenso, J. R., Miranda, M. Q., Félix, V., Brancatelli, G., et al. (2018). Anion recognition by partial cone dihomooxacalix[4]arene-based receptors bearing urea groups: remarkable affinity for benzoate ion. Eur. J. Org. Chem. 2018, 5657–5667. doi: 10.1002/ejoc.201800880

 Bahlouli, S., Aghazadeh, Z., Aghazadeh, M., Shojani, S., and Kafil, H. S. (2018). Determining the antibacterial activity of chlorhexidine mouthwashes with and without alcohol against common oral pathogens. J. Adv. Oral Res. 9, 15–19. doi: 10.1177/2229411218762045

 Baldini, M., Belicchi-Ferrari, M., Bisceglie, F., Pelosi, G., Pinelli, S., and Tarasconi, P. (2003). Cu(II) complexes with heterocyclic substituted thiosemicarbazones: the case of 5-formyluracil. Synthesis, characterization, x-ray structures, DNA interaction studies, and biological activity. Inorg. Chem. 42, 2049–2055. doi: 10.1021/ic026131d

 Borges, A. P., Carneiro, Z. A., Prado, F. S., Souza, J. R., Furlan e Silva, L. H., Oliveira, C. G., et al. (2018). Cu(I) complexes with thiosemicarbazides derived from p-toluenesulfohydrazide: structural, luminescence and biological studies. Polyhedron 155, 170–179. doi: 10.1016/j.poly.2018.08.013

 Brahma, U., Kothari, R., Sharma, P., and Bhandari, V. (2018). Antimicrobial and anti-biofilm activity of hexadentated macrocyclic complex of copper(II) derived from thiosemicarbazide against Staphylococcus aureus. Sci. Rep. 8:8050. doi: 10.1038/s41598-018-26483-5

 Brunetti, E., Moerkerke, S., Wouters, J., Bartik, K., and Jabin, I. (2016). A selective calix[6]arene-based fluorescent chemosensor for phosphatidylcholine type lipids. Org. Biomol. Chem. 14, 10201–10207. doi: 10.1039/C6OB01880G

 Burrows, A. D., Mingos, D. M. P., White, A. J. P., and Williams, D. J. (1996). Crystal engineering of metal complexes based on charge-augmented double hydrogen-bond interactions between thiosemicarbazides and carboxylates. Chem. Commun. 1996, 97–99. doi: 10.1039/cc9960000097

 Campbell, M. J. M. (1975). Transition metal complexes of thiosemicarbazide and thiosemicarbazones. Coord. Chem. Rev. 15, 279–319. doi: 10.1016/S0010-8545(00)80276-3

 Cherenok, S., Vovk, A., Muravyova, I., Shivanyuk, A., Kukhar, V., Lipkowski, J., et al. (2006). Calix[4]arene alpha-aminophosphonic acids: asymmetric synthesis and enantioselective inhibition of an alkaline phosphatase. Org. Lett. 8, 549–552. doi: 10.1021/ol052469a

 Cherenok, S. O., Yushchenko, O. A., Tanchuk, V. Y., Mischenko, I. M., Samus, N. V., Ruban, O. V., et al. (2012). Calix[4]arene-α-hydroxyphosphonic acids. Synthesis, stereochemistry, and inhibition of glutathione S-transferase. Arkivoc 4, 278–298. doi: 10.3998/ark.5550190.0013.421

 Chiesi Villa, A., Manfredotti, A. G., and Guastini, C. (1972). Bis(thiosemicarbazide) copper(II) sulfate. Cryst. Struct. Commun. 1:4.

 Cihan-Üstündag, G., Gürsoy, E., Naesens, L., Ulusoy-Güzeldemirci, N., and Çapan, G. (2016). Synthesis and antiviral properties of novel indole-based thiosemicarbazides and 4-thiazolidinones. Bioorg. Med. Chem. 24, 240–246. doi: 10.1016/j.bmc.2015.12.008

 Cindro, N., PoŽar, J., Barišić, D., Bregović, N., Pičuljan, K., Tomaš, R., et al. (2018). Neutral glycoconjugated amide-based calix[4]arenes: complexation of alkali metal cations in water. Org. Biomol. Chem. 16, 904–912. doi: 10.1039/C7OB02955A

 Collins, E. M., McKervey, M. A., Madigan, E., Moran, M. B., Owens, M., Ferguson, G., et al. (1991). Chemically modified calix[4]arenes. Regioselective synthesis of 1,3-(distal) derivatives and related compounds. X-ray crystal structure of a diphenol-dinitrile. J. Chem. Soc. Perkin Trans. 1, 3137–3142. doi: 10.1039/p19910003137

 Consoli, G. M. L., Granata, G., Galante, E., Di Silvestro, I., Salafia, L., and Geraci, C. (2007). Synthesis of water-soluble nucleotide-calixarene conjugates and preliminary investigation of their in vitro DNA replication inhibitory activity. Tetrahedron 63, 10758–10763. doi: 10.1016/j.tet.2007.06.123

 Dharmaraj, N., Viswanathamurthi, P., and Natarajan, K. (2001). Ruthenium (II) complexes containing bidentate Schiff bases and their antifungal activity. Transit. Metal Chem. 26, 105–109. doi: 10.1023/A:1007132408648

 Dings, R. P., Chen, X., Hellebrekers, D. M., van Eijk, L. I., Zhang, Y., Hoye, T. R., et al. (2006). Design of nonpeptidic topomimetics of antiangiogenic proteins with antitumor activities. J. Natl. Cancer Inst. 98, 932–936. doi: 10.1093/jnci/djj247

 Doolan, A. M., Rennie, M. L., and Crowley, P. B. (2018). Protein recognition by functionalized sulfonatocalix[4]arenes. Chem. Eur. J. 24, 984–991. doi: 10.1002/chem.201704931

 Du, L. J., Jiao, Y. H., Ye, L. H., Fei, T. H., Wang, Q. Y., Hu, Y. H., et al. (2018). Calixarene-based miniaturized solid-phase extraction of trace triazine herbicides from the honey and milk samples. Food Anal. Methods 11, 3283–3292. doi: 10.1007/s12161-018-1270-6

 Durso, A., Brancatelli, G., Hickey, N., Farnetti, E., De Zorzi, R., Bonaccorso, C., et al. (2016). Interactions of a water-soluble calix[4]arene with spermine: solution and solid-state characterisation. Supramol. Chem. 28, 499–505. doi: 10.1080/10610278.2015.1125900

 Gaber, M., Fayed, T. A., El-Gamil, M. M., and Abu El-Reash, G. M. (2018). Structural, thermogravimetric, B3LYP and biological studies on some heterocyclic thiosemicarbazide copper(II) complexes and evaluation of their molecular docking. J. Mol. Struct. 1151, 56–72. doi: 10.1016/j.molstruc.2017.09.035

 Güniz Küçükgüzel, S., and Coşkun, G. P. (2016). Macromolecular drug targets in cancer treatment and thiosemicarbazides as anticancer agents. Anti Cancer Agents Med. Chem. 16, 1288–1300. doi: 10.2174/1871520616666160219160256

 Gutsche, C. D. (2008). Calixarenes: An Introduction. Cambridge: The Royal Society of Chemistry.

 Gutsche, C. D., Dhawan, B., No, K. H., and Muthukrishnan, R. (1981). Calixarenes. 4. The synthesis, characterization, and properties of the calixarenes from p-tert-butylphenol. J. Am. Chem. Soc. 103, 3782–3792. doi: 10.1021/ja00403a028

 Hernández, W., Vaisberg, A. J., Tobar, M., Álvarez, M., Manzur, J., Echevarría, Y., et al. (2016). In vitro antiproliferative activity of palladium(II) thiosemicarbazone complexes and the corresponding functionalized chitosan coated magnetite nanoparticles. N. J. Chem. 40, 1853–1860. doi: 10.1039/C5NJ02429C

 Homden, D. M., and Redshaw, C. (2008). The use of calixarenes in metal-based catalysis. Chem. Rev. 108, 5086–5130. doi: 10.1021/cr8002196

 Karimi, N., Ghanbarzadeh, B., Hamishehkar, H., Mehramuz, B., and Kafil, H. S. (2018). Antioxidant, antimicrobial and physicochemical properties of turmeric extract-loaded nanostructured lipid carrier (NLC). Colloid Interface Sci. Commun. 22, 18–24. doi: 10.1016/j.colcom.2017.11.006

 Liesen, A. P., de Aquino, T. M., Carvalho, C. S., Lima, V. T., de Araujo, J. M., de Lima, J. G., et al. (2010). Synthesis and evaluation of anti-Toxoplasma gondii and antimicrobial activities of thiosemicarbazides, 4-thiazolidinones and 1,3,4-thiadiazoles. Eur. J. Med. Chem. 45, 3685–3691. doi: 10.1016/j.ejmech.2010.05.017

 Mayer, F., Tiruvadi Krishnan, S., Schuhle, D. T., Eliseeva, S. V., Petoud, S., Toth, E., et al. (2018). Luminescence properties of self-aggregating Tb(III)-DOTA-functionalized calix[4]arenes. Front. Chem. 6:1. doi: 10.3389/fchem.2018.00001

 Molnar, M., Tomić, M., and Pavić, V. (2018). Coumarinyl thiosemicarbazides as antimicrobial agents. Pharm. Chem. J. 51, 1078–1081. doi: 10.1007/s11094-018-1743-3

 Mostafa, M. M. (2007). Spectroscopic studies of some thiosemicarbazide compounds derived from Girard's T and P. Spectrochim. Acta 66, 480–486. doi: 10.1016/j.saa.2006.02.063

 Neri, P., Sessler, J. L., and Wang, M. X. (2016). Calixarenes and Beyond. Springer International Publishing, 1–1062. 

 Nimse, S. B., and Kim, T. (2013). Biological applications of functionalized calixarenes. Chem. Soc. Rev. 42, 366–386. doi: 10.1039/C2CS35233H

 Perret, F., and Coleman, A. W. (2011). Biochemistry of anionic calix[n]arenes. Chem. Commun. 47, 7303–7319. doi: 10.1039/c1cc11541c

 Plech, T., Wujec, M., Siwek, A., Kosikowska, U., and Malm, A. (2011). Synthesis and antimicrobial activity of thiosemicarbazides, s-triazoles and their Mannich bases bearing 3-chlorophenyl moiety. Eur. J. Med. Chem. 46, 241–248. doi: 10.1016/j.ejmech.2010.11.010

 Quiroga-Campano, C., Gómez-Machuca, H., Moris, S., Jara, P., De la Fuente, J. R., Pessoa-Mahana, H., et al. (2017). Synthesis of bifunctional receptor for fluoride and cadmium based on calix[4]arene with thiourea moieties. J. Mol. Struct. 1141, 133–141. doi: 10.1016/j.molstruc.2017.03.089

 Rahimi, M., Karimian, R., Mostafidi, E., Bahojb Noruzi, E., Taghizadeh, S., Shokouhi, B., et al. (2018a). Highly branched amine-functionalized: p-sulfonatocalix[4]arene decorated with human plasma proteins as a smart, targeted, and stealthy nano-vehicle for the combination chemotherapy of MCF7 cells. N. J. Chem. 42, 13010–13024. doi: 10.1039/C8NJ01790E

 Rahimi, M., Karimian, R., Noruzi, E. B., Ganbarov, K., Zarei, M., Kamounah, F. S., et al. (2019). Needle-shaped amphoteric calix[4]arene as a magnetic nanocarrier for simultaneous delivery of anticancer drugs to the breast cancer cells. Int. J. Nanomed. 14, 2619–2636. doi: 10.2147/IJN.S194596

 Rahimi, M., Safa, K. D., and Salehi, R. (2017a). Co-delivery of doxorubicin and methotrexate by dendritic chitosan-g-mPEG as a magnetic nanocarrier for multi-drug delivery in combination chemotherapy. Polym. Chem. 8, 7333–7350. doi: 10.1039/C7PY01701D

 Rahimi, M., Shafiei-Irannejad, V., Safa, K. D., and Salehi, R. (2018b). Multi-branched ionic liquid-chitosan as a smart and biocompatible nano-vehicle for combination chemotherapy with stealth and targeted properties. Carbohydr. Polym. 196, 299–312. doi: 10.1016/j.carbpol.2018.05.059

 Rahimi, M., Shojaei, S., Safa, K. D., Ghasemi, Z., Salehi, R., Yousefi, B., et al. (2017b). Biocompatible magnetic tris (2-aminoethyl) amine functionalized nanocrystalline cellulose as a novel nanocarrier for anticancer drug delivery of methotrexate. N. J. Chem. 41, 2160–2168. doi: 10.1039/C6NJ03332F

 Rane, R. A., Naphade, S. S., Bangalore, P. K., Palkar, M. B., Shaikh, M. S., and Karpoormath, R. (2014). Synthesis of novel 4-nitropyrrole-based semicarbazide and thiosemicarbazide hybrids with antimicrobial and anti-tubercular activity. Bioorg. Med. Chem. Lett. 24, 3079–3083. doi: 10.1016/j.bmcl.2014.05.018

 Rao, C. N. R., and Venkataraghavan, R. (1962). The C-S stretching frequency and the “–N–C-S bands” in the infrared. Spectrochim. Acta 18, 541–547. doi: 10.1016/S0371-1951(62)80164-7

 Rastogi, V. K., Palafox, M. A., Tanwar, R. P., and Mittal, L. (2002). 3, 5-Difluorobenzonitrile: ab initio calculations, FTIR and Raman spectra. Spectrochim. Acta A Mol. Biomol. Spectrosc. 58, 1987–2004. doi: 10.1016/S1386-1425(01)00650-3

 Salah, B. A., Kandil, A. T., and Abd El-Nasser, M. G. (2018). A therapeutic journey of semicarbazide and thio semicarbazide derivatives and their transition metals complexes: mini review. Res. Rev. J. Chem. 7:11.

 Sarkar, T., Ashraf, P. M., Srinives, S., and Mulchandani, A. (2018). Calixarene-functionalized single-walled carbon nanotubes for sensitive detection of volatile amines. Sens. Actuators B Chem. 268, 115–122. doi: 10.1016/j.snb.2018.04.078

 Sgarlata, C., Brancatelli, G., Fortuna, C. G., Sciotto, D., Geremia, S., and Bonaccorso, C. (2017). Three-dimensional network structures based on pyridyl-calix[4]arene metal complexes. Chempluschem 82, 1341–1350. doi: 10.1002/cplu.201700400

 Shafiei-Irannejad, V., Samadi, N., Salehi, R., Yousefi, B., Rahimi, M., Akbarzadeh, A., et al. (2018). Reversion of multidrug resistance by co-encapsulation of doxorubicin and metformin in poly(lactide-co-glycolide)-d-α-tocopheryl polyethylene glycol 1000 succinate nanoparticles. Pharm. Res. 35:119. doi: 10.1007/s11095-018-2404-7

 Shebl, M., Ibrahim, M. A., Khalil, S. M., Stefan, S. L., and Habib, H. (2013). Binary and ternary copper(II) complexes of a tridentate ONS ligand derived from 2-aminochromone-3 carboxaldehyde and thiosemicarbazide: synthesis, spectral studies and antimicrobial activity. Spectrochim. Acta A Mol. Biomol. Spectrosc. 115, 399–408. doi: 10.1016/j.saa.2013.06.075

 Shirakawa, S., and Shimizu, S. (2018). “Inherently chiral calix[4]arenes as supramolecular catalysts,” in Designed Molecular Space in Material Science and Catalysis, ed S. Shirakawa (Singapore: Springer, 51–68.

 Silverstein, R. M., Bassler, G. C., and Morrill, T. C. (1991). Spectrometric Identification of Organic Compounds, 5th Edn. New York, NY: Wiley.

 Sliwa, W., and Girek, T. (2010). Calixarene complexes with metal ions. J. Incl. Phenom. Macrocyclic Chem. 66, 15–41. doi: 10.1007/s10847-009-9678-7

 Sun, Y., Mei, Y., Quan, J., Xiao, X., Zhang, L., Tian, D., et al. (2016). The macroscopic wettable surface: fabricated by calix[4]arene-based host-guest interaction and chiral discrimination of glucose. Chem. Commun. 52, 14416–14418. doi: 10.1039/C6CC07956C

 Teixeira, F. A., Marcos, P. M., Ascenso, J. R., Brancatelli, G., Hickey, N., and Geremia, S. (2017). Selective binding of spherical and linear anions by tetraphenyl(thio)urea-based dihomooxacalix[4]arene receptors. J. Org. Chem. 82, 11383–11390. doi: 10.1021/acs.joc.7b01801

 Tong, Y. X., Su, C. Y., Zhang, Z. F., Kang, B. S., Yu, X. L., and Chen, X. M. (2000). Bis(thiosemicarbazide-S,N)zinc(II) dinitrate. Acta Crystallogr. Sect. C Cryst. Struct. Commun. 56, 44–45. doi: 10.1107/S0108270199012974

 Weinstein, M. P., Limbago, B., Patel, J. B., Mathers, A. J., Campeau, S., Mazzulli, T., et al. (2018). M 100 Performance Standards for Antimicrobial Susceptibility Testing. Wayne, PA: Clinical and Laboratory Standards Institute.

 William Anthony Coleman, L. G. B. (2010). Adina Nicoleta Lazar, Mickael Henri Michaud, Sandrine Magnard. Calixarene Derivatives as Anticancer Agent. US Patent 20100056482 A 1.

 Xie, F., Cai, H., and Peng, F. (2018). Anti-prostate cancer activity of 8-hydroxyquinoline-2-carboxaldehyde-thiosemicarbazide copper complexes in vivo by bioluminescence imaging. J. Biol. Inorg. Chem. 23, 949–956. doi: 10.1007/s00775-018-1596-y

 Xie, F., and Peng, F. (2018). Anticancer activity of copper complex of (4R)-(–)-2-thioxo-4-thiazolidinecarboxylic acid and 3-rhodaninepropionic acid on prostate and breast cancer cells by fluorescent microscopic imaging. J. Fluoresc. 28, 89–96. doi: 10.1007/s10895-017-2177-0

 Yamamoto, T., Sugiyama, S., Akimoto, K., and Hayashi, K. (1992). One-pot synthesis of isothiocyanates from primary amines synthesis using cyanamide? Org. Preparations Proced. Int. 24, 346–349. doi: 10.1080/00304949209355899

 Yang, R., Shen, X. Q., Mao, H. Y., Zhang, H. Y., Wu, Q. A., Wang, H., et al. (2006). Synthesis and crystal structure of a novel supra-molecular compound [Co(tsc)2][NPA]2·4H2O (tsc = thiosemicarbazide, H2NPA = 3-nitro-phthalic acid). Synth. Reactivity Inorg. Metal Org. Nano Met. Chem. 36, 617–620. doi: 10.1080/15533170600910538

 Yeon, Y., Leem, S., Wagen, C., Lynch, V. M., Kim, S. K., and Sessler, J. L. (2016). 3-(Dicyanomethylidene)indan-1-one-functionalized calix[4]arene-calix[4]pyrrole hybrid: an ion-pair sensor for cesium salts. Org. Lett. 18, 4396–4399. doi: 10.1021/acs.orglett.6b02155

 Yousef, T. A., Abu El-Reash, G. M., El-Gamal, O., and Sharaa, B. M. (2018). Ligational, DFT, optical band gap and biological studies on Mn(II), Co(II) and Ni(II) complexes of ethyl and allyl thiosemicarbazides ending by thiazole group. J. Mol. Liquids 251, 423–437. doi: 10.1016/j.molliq.2017.12.022

 Zhang, W.-C., and Huang, Z.-T. (1997). Synthesis of 4-tert-butylcalix[4]arenes bearing two Schiff-base units at the lower rim. Synthesis 1997, 1073–1076. doi: 10.1055/s-1997-1308

Conflict of Interest: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2019 Bahojb Noruzi, Kheirkhahi, Shaabani, Geremia, Hickey, Asaro, Nitti and Kafil. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) and the copyright owner(s) are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.


OPS/images/fchem-07-00663-g003.gif


OPS/images/fchem-07-00663-g004.gif


OPS/images/fchem-07-00663-g001.gif


OPS/images/fchem-07-00663-g002.gif
 KRRSIutance:


OPS/images/fchem-07-00663-g007.gif
cellViabiity %
o5 888

celviabiity %

cell Viabiity 5
I

Lot
ey

Concentration (ppm)

sty

00 EJ
Concentration (ppm)

0 ™

Concentration (ppm)


OPS/images/fchem-07-00663-g005.gif


OPS/images/fchem-07-00663-g006.gif


OPS/xhtml/Nav.xhtml


Contents


		Cover


		Design of a Thiosemicarbazide-Functionalized Calix[4]arene Ligand and Related Transition Metal Complexes: Synthesis, Characterization, and Biological Studies


		Introduction


		Experimental


		Materials


		Instrumentation


		Synthesis


		Preparation of 5,11,17,23-tetra-tert-butyl-26,28-dihydroxy-25,27-bis(thiosemicarbazidoethoxy)calix[4]arene (L)


		Synthesis of Metal Complexes


		Cobalt compound


		Nickel compound


		Copper compound


		Zinc compound


		Antimicrobial and Antifungal Studies


		Cell Culture


		MTT Assay


		Hemolysis Assay


		Blood Collection and Erythrocyte Isolation


		Hemolytic Activity and RBC Aggregation


		Results and Discussion


		Development of a New calix[4]arene-thiosemicarbazide Ligand and Related Metal Derivatives


		Characterization


		FT-IR


		NMR


		ESI-MS


		SEM


		EDS


		In vitro Antimicrobial Activity and Antifungal Evaluation


		MTT Assay


		Hemolysis Assay


		Conclusion


		Data Availability Statement


		Ethics Statement


		Author Contributions


		Funding


		Acknowledgments


		Supplementary Material


		References


OPS/images/cover.jpg
’ frontiers
in Chemistry

Design of a
Thiosemicarbazide-Functionalized
Calix[4]arene Ligand and Related

Transition Metal Complexes:
Synthesis, Characterization, and
Biological Studies


OPS/images/fchem-07-00663-t002.jpg
Microorganisms Gram positive Gram negative

Staphylococeus aureus Bacillus subtilis Escherichia coli Pseudomonas aeruginosa

mic Ligand L - 31.25 250 6250
Complex Co 250 - 125 126
Complex Ni - 3125 62.50 3125
Complex Cu 250 3125 125 6250
Complex Zn 500 125 31.25 3125
Gentamicin® 0.12 2 05 2

mBC Ligand L - - 500 -
Complex Co - - 500 500
Complex Ni = N 250 -
Complex Cu 250 3125 250 250
Complex Zn 500 125 31.25 -
Gentarnicin® 025 2 05 2

The antibacterial activity is expressed as the MIC and MBC (opm). MIC, minimum inhibitory concentration; MBC, minimum bactericidl concentration.
*Gentamicin used as standard control for bacteria.


OPS/images/math_1.gif
Cell viability (%) =

Asample
Aoriral

x 100

m


OPS/images/math_2.gif
A
Hemolysis (%) =


OPS/images/fchem-07-00663-t001.jpg
Vibrational mode Frequency (cm~")
Ligand L Complex Co Complex Ni Complex Cu Complex Zn
N-C=S 1,618, 1,542 1,637, sh 1,634, 1,564 1,635, 1,576 1,635, sh

IR, infrared.


OPS/images/fchem-07-00663-g008.gif
Concentrtion (pom) Concentaton (opm)


OPS/images/crossmark.jpg
©

2

i

|


OPS/images/logo.jpg
, frontiers
in Chemistry


