

Small-molecule activation with iron porphyrins using electrons, photons and protons: some recent advances and future strategies

Elodie Anxolabéhère-Mallart, Julien Bonin, Claire Fave, Marc Robert

► To cite this version:

Elodie Anxolabéhère-Mallart, Julien Bonin, Claire Fave, Marc Robert. Small-molecule activation with iron porphyrins using electrons, photons and protons: some recent advances and future strategies. Dalton Transactions, 2019, 48 (18), pp.5869-5878. 10.1039/C9DT00136K . hal-02316700

HAL Id: hal-02316700

<https://u-paris.hal.science/hal-02316700>

Submitted on 15 Oct 2019

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

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

Small-molecule activation with iron porphyrins using electrons, photons and protons: some recent advances and future strategies

Elodie Anxolabéhère-Mallart, Julien Bonin, Claire Fave and Marc Robert *

Substituted tetraphenyl Fe porphyrins are versatile molecular catalysts for the activation of small molecules (such as O_2 , H^+ or CO_2), which could lead to renewable energy storage, the direct production of fuels or new catalytic relevant processes. Herein, we review the recent studies of these earth-abundant metal catalysts for the electrochemical activation of dioxygen on the one hand and for the photostimulated reduction of carbon dioxide on the other hand. These two prototype reactions illustrate how mechanistic studies are the only rational approach to gain fundamental insights into the elementary steps that drive the catalysis and for identification of the key intrinsic parameters controlling the reactivity, offering in turn the possibility to rationally tune the structure of the catalysts as well as the catalytic conditions.

Introduction

Nature has developed systems that are able to harness the oxidizing power of O_2 to produce energy (*e.g.* in the aerobic respiration process) and chemical compounds (*e.g.* in various oxygenation process, such as those encountered in oxygenase activity). In these processes, kinetic barriers prevent O_2 from reacting with organic substrates and being reduced to H_2O . These barriers, therefore, must be overcome in order to exploit and control the reactivity. The same is true regarding CO_2 activation, which has been included by nature as a substrate for photosynthesis, ultimately generating chemical energy (under the form of carbohydrates) to fuel the activity of photosynthetic organisms. During the multi-electron and multi-proton processes that lead to reduced products, catalysis is mandatory to overcome the kinetic barriers and to achieve selectivity control.

Among the many molecular catalysts, iron tetraphenyl porphyrin complexes (Fig. 1) have long been used as homogeneous and heterogeneous Oxygen Reduction Reaction (ORR) or oxygen activation catalysts, as well as in CO_2 reduction processes. As far as O_2 is concerned, recent reviews on heterogeneous¹ and homogeneous² cases have detailed the nature of catalytic systems, including a description of many Fe porphyrins. The early development of Fe porphyrins catalysts for O_2 activation stem from efforts to mimic the enzymatic activity

related to the uses of O_2 , such as O_2 reduction in cytochrome c oxidase or O_2 activation for the oxidation reaction in cytochrome P450.^{3,4} Fe porphyrins are capable of facilitating oxygen activation by an inner-sphere reaction, essentially through the binding of O_2 to Fe(II) ion in concert with an electron transfer from Fe to O_2 leading to the concomitant one-electron reduction of O_2 and the oxidation of Fe(II) to Fe(III) (*i.e.* formation of the superoxo adduct Fe(III)OO $^{\cdot-}$). The development of new Fe porphyrins-based catalysts aim at two objectives: (1) improving the efficiency of the 4e $^-$ reduction of O_2 to H_2O in fuel cells, and (2) realizing O_2 activation through partial and controlled reduction of O_2 bound at the Fe active site. This activation occurs *via* sequential e $^-$ and H $^+$ transfers

Fig. 1 Schematics of: (A) hangman porphyrins,²⁰ (B) the α_4 -FeFc $_4$ complex,²¹ (C) and (D) Fe(III) 5,10,15,20-tetrakis (carboxyphenyl) porphyrins.²²

to realize O–O bond cleavage and to generate a high-valent reactive Fe-oxo species capable of oxidizing organic substrates. In the first section of this perspective, we review recent papers dealing with electrochemical O₂ reduction/activation using Fe porphyrins. We emphasize that the inhomogeneity of the experimental conditions (*i.e.* aqueous or organic medium, covalently bound to an electrode, or solubilized molecular catalyst, and so on) prevents any direct comparison of the performances of the various systems.

Remarkably, the role of iron tetraphenyl porphyrins as molecular catalysts for small-molecule activation is of course not restricted to O₂-containing systems. These bio-inspired complexes also bind carbon oxides; for example, Fe(II) species strongly interact with CO, while the nucleophilic Fe(0) quickly coordinates to CO₂, which opens up a rich catalytic chemistry to the multi-electrons and multi-protons reduction of gases. The catalytic processes for CO₂ reduction are generally of the ECEC or ECCE type (where E is an electron transfer step and C a chemical reaction (here protonation)), paralleling catalytic schemes observed for O₂ reduction, although the oxidation states of the iron centre are not the same for the two reactions. A method of choice for the clean generation of Fe(0) is electrochemistry, which has been extensively used since the pioneering work of Savéant *et al.*⁵ It has also led to important mechanistic insights and in some cases to a deep understanding of the elementary steps of catalysis.^{6–8} The mechanistic knowledge helped tuning the substituents on the phenyl rings of the ligand and optimizing the performances. In particular, the derivatives bearing either –OH groups or positively charged trimethylammonio groups on the phenyl moieties (Fig. 4) proved to be among the best molecular catalysts for the CO₂-to-CO conversion, both in terms of selectivity (close to 100%), intrinsic rate and long-term stability (several days in the best cases).^{9–11} Catalysts are highly active in organic solvent and in water as well.

Inspired by these studies, we developed a homogeneous photostimulated approach for achieving the visible light-driven reduction of CO₂.^{12,13} In such an approach, the electrode is replaced by a molecular sensitizer that absorbs photons, while electrons are ultimately provided by a sacrificial donor. Following a parallel strategy to the electrochemical studies, *i.e.* developing a rational, methodic mechanistic approach, we have been able in the last 5 years to devise systems for the efficient and selective catalysis of the CO₂, not only to CO in organic solvent and aqueous solutions, but also to more reduced products, such as methane, employing only an earth-abundant metal and a simple organic sensitizer. These studies will be the object of the second section of this perspective.

Electrochemical activation and reduction of O₂

It is now well established that there is a strong correlation between the structure of the catalyst and its oxygen activation

or ORR catalytic activity. In this sense, coordination of an axial ligand, modification of the secondary coordination by an acidic group and physisorption or grafting of the catalyst on a surface actively participate in the catalytic activity.

O₂ binding to Fe porphyrins

O₂ binding to the Fe centre is the first step in the activation process. DFT calculations¹⁴ have been performed for better understanding the mechanism of the reversible O₂ binding by heme. It has been demonstrated that O₂ is in its singlet state when coordinating to the metal. Although this aspect has not yet been systematically explored, several studies have evidenced that the nature of the ligand *trans* to the O₂ binding plays a role in the reactivity of the Fe(III)-superoxo Fe(III)OO[•] adduct. The effects of axial ligands (“push effect”) on the electronic structure and O₂ reduction have been reported in a recent review in which the authors discuss the ground state electronic structure of Fe porphyrins bearing various axial ligands (imidazole, phenolate and thiolate).¹⁵ In this work, through the analysis of the differences in kinetics and selectivity for ORR, the authors present a quantitative understanding of the push effect, *i.e.* the ability of axial ligands to activate the O–O bond cleavage through an electron-donating effect. A DFT calculation study by Kasai suggested that imidazole ligand axial coordination weakens the O–O bond in O₂ adducts, thus favouring 4e[−] O₂-reduction catalysis.¹⁶ A related study by Naruta *et al.* reported that the formation of the Fe(III)-hydroperoxo (Fe(III)OOH) reactive species involved in the O–O bond cleavage reaction is enhanced thanks to the increase of the pK_a values of Fe(III)OO[•] and Fe(III)OO species resulting from imidazole axial coordination to the iron ion.¹⁷

Ligand modification and secondary coordination sphere effects

From early studies by Momenteau⁴ and Collman¹⁸ and inspired by the protein environment of metalloenzyme active sites, the rational design of porphyrin ligands has allowed for the development of more sophisticated structures. Advances in porphyrin- and corrole-based ORR catalysts were addressed thoroughly in a recent review by Cao.¹⁹ In particular, Fe porphyrin complexes with hydrogen-bonding groups in the secondary coordination sphere have been synthesized, such as the so-called hangman porphyrins (Fig. 1A) developed by Nocera,²⁰ showing an enhancement of O₂ activation. These systems allow tuning the acid–base properties of bound O₂ intermediates, and it was shown that protonation control of these intermediates plays a crucial role in O–O bond cleavage.

Electrochemical O₂ catalytic activation using Fe porphyrins has been studied both in aqueous and in organic media. Recent studies of water soluble Fe(III) tetra-*N*-methylpyridinium porphyrins have reported O₂ to H₂O reduction with high catalytic performance in 0.1 M HOTf ($k_{\text{cat}} = 6.04 \times 10^4 \text{ M}^{-1} \text{ s}^{-1}$). Although this specific aspect was not further detailed, the authors observed an enhancement of the turnover frequency in the presence of protonated imidazole.²³ Matson *et al.* also reported the 4e[−]/4H⁺ reduction of O₂ using Fe(III) tetra-*N*-pyri-

dinium porphyrins derivatives with high selectivity (<15% H₂O₂).²⁴ Looking at another type of porphyrin ligand modification, Dey's group showed that electron-withdrawing ester groups in the β -pyrrolic position of Fe(III) tetraphenylporphyrin induce a positive shift (200 mV) of the formal Fe(III)/Fe(II) potential in both organic and aqueous media and of the onset potential of ORR as compared to the unsubstituted porphyrin.²⁵

Electrochemical studies of O₂ reduction in organic solvents have been mainly performed in *N,N*-dimethylformamide (DMF) and acetonitrile (ACN). After reporting ORR studies with the non-substituted archetype porphyrin Fe(III)(TPP)Cl (TPP = 5,10,15,20-tetraphenylporphyrin, Fig. 4),²⁶ Mayer *et al.* studied the influence of the local proton source in the secondary coordination sphere with Fe(III) 5,10,15,20-tetrakis (carboxyphenyl)porphyrins incorporating carbonyl groups in the *ortho* and *para* positions (Fig. 1C and D). The authors reported a higher selectivity for H₂O production in the case of the *ortho*-substituted derivative, which was attributed to the involvement of the carboxylic groups as protonating agents or proton relays.²² In a more recent analysis of the ORR performance within a series of Fe porphyrins, Mayer's group showed experimental evidence, supported by computational studies, that the free energies for O₂ binding to the Fe were linearly correlated to the catalyst $E_{1/2}$ reduction potential. From this analysis, they demonstrated that decoupling of the properties of the first coordination sphere ($E_{1/2}$, K_{O_2}) from the influence of the second coordination sphere (basicity of the superoxide intermediate, pK_a) seems to be a promising way to overcome the scaling relationship and thus to facilitate the design of new, efficient catalysts.²⁷

In this period, Dey's group also made an important contribution to the O₂ electrochemical activation studies with various Fe porphyrin derivatives, with catalysts in solution (homogeneous conditions) or with surface-modified electrodes. Using the α_4 -FeFc₄ porphyrin complex (Fig. 1B), they analyzed the role of the secondary coordination sphere effect for facilitating ORR catalysis.^{21,28,29} They found that the α_4 -FeFc₄ complex could act both as a homogeneous catalyst (in an organic solvent in the presence of acid) and as a heterogeneous catalyst (in an aqueous medium, pH 1–9) for ORR, and proposed that the triazole residues offer an efficient proton-transfer pathway into the active site.

Influence of the electrode surface

Since Collman's early work with a catalytic system attached to an electrode,^{30,31} surfaces have proven to be an efficient interface to tune and to boost O₂ activation as well as to study intermediates. In some cases, the surface itself or a surface modified either by an organic molecule or by a polymer can be considered as an "axial" ligand.³² In a similar way, Chlistunoff and Sansinena reported a 300 mV positive shift of the O₂ reduction in an acidic medium for a catalytic system corresponding to a mixture of Fe porphyrin and carbon Vulcan impregnated with polyvinylimidazole in comparison with the catalyst in solution or supported on graphene surface.³³ An

original approach used a honeybee silk film as the surface. The presence of the silk films favoured cleavage of the O–O bond by playing the role of an axial ligand to the heme centre.³⁴ Costentin *et al.*, revisiting the catalytic activity of the extensively studied *para* derivative of Fe(III) 5,10,15,20-tetrakis (*N*-methylpyridyl)porphyrin, recently showed that although the amount of adsorbed catalyst on a glassy carbon electrode was very small, the catalytic activity found its origin in the heterogeneous contribution over the homogeneous contribution ($k_{\text{het}} = 780 \text{ s}^{-1}$, $k_{\text{hom}} = 30 \text{ s}^{-1}$).³⁵ Liu and co-workers reported another approach by anchoring biomimetic ORR electrocatalysts onto the surface through a pre-functionalization with imidazole derivatives, which led to a remarkably high ORR activity. A DFTPPFe porphyrin (DFTPP = 2,6-difluorotetraphenylporphyrin) was grafted onto multi-walled carbon nanotubes (MWCNTs) surface previously modified by imidazole through the axial position (Fig. 2). The ORR catalytic activities of the DFTPPFe-Im-CNTs, DFTPPFe-CNTs (a simple mixture of the porphyrin and CNTs) and the Pt/C catalyst were studied and compared by using a rotating ring-disc electrode. The DFTPPFe-Im-CNTs exhibited a higher ORR activity (high selectivity in the direct $4e^-/4H^+$ reduction) and also superior stability (90% of the initial current for the DFTPPFe-Im-CNTs is retained compared to only 57% for the Pt/C catalyst under the same conditions).³⁶

Dey also reported the use of ammonium tetrathiomolybdate (ATM) for forming self-assembled adlayers on gold electrodes, which are robust and stable in aqueous environments and can be used to physisorb Fe porphyrin catalysts. The modified electrodes showed better performance in terms of stability during the hydrodynamic electrochemical experiments unlike the self-assembled monolayer (SAM) of thiols on Au/Ag. The rate of interfacial charge transfer could be tuned by controlling the thickness of the ATM layer by varying the deposition time.³⁷

Very recently, Elbaz and co-workers used a modified graphene oxide surface with benzimidazole and reacted it with a

Fig. 2 Schematic representation of the bio-inspired ORR catalyst (DFTPP)Fe-Im-CNTs (Ar = aryl) covalently anchored to the surface of multiwalled CNTs.³⁶

Finally, one may note the work of Mayer and co-workers who evaluated the performance of several substituted Fe porphyrin complexes for ORR electrocatalysis in different homogeneous and heterogeneous media. They observed that the selectivity for $4e^-$ reduction to H_2O vs. $2e^-$ reduction to H_2O_2 varied substantially from one medium to another for a given catalyst. One important conclusion of this work is that any comparison of the selectivity results from supported and soluble molecular ORR electrocatalysts must be interpreted with caution, as selectivity is a property not only of the catalyst structure (which notably includes the presence or not of a proton relay on the porphyrin ligand) but also the nature of the surrounding medium (solvent, acido-basic species and nature of the film in case of supported catalysis).³⁹

In order to gain insights into the mechanism of Fe porphyrin electrocatalysts reducing O_2 , Dey and co-workers developed a set-up for coupling a rotating disc (RDE) or rotating-ring-disc electrochemistry (RRDE) with resonance Raman spectroscopy. The studies were conducted in buffered aqueous solutions with Fe catalyst immobilized on a thiol SAM-covered Au disc electrode through axial ligand binding (thiolate, imidazole). These experiments probed the system under steady state conditions. A combination of oxidation and spin-state marker bands and metal ligand vibrations provided for the *in situ* identification of O_2 -derived intermediates formed on the electrode surface.^{40,41} Interestingly with the system where a thiolate was bound to the Fe center, highly oxidizing species were generated at the electrode during electrocatalytic O_2 reduction. These reactive species could in principle act as an oxidant for triggering catalytic processes.^{32,42,43} Upon combining the same SERRS-RDE (SERRS: surface enhanced resonance Raman spectroscopy) method with a measurement of the H/D isotope effects, the group recently reported that the rate of O_2 reduction, $\sim 10^4$ to 10^5 $M^{-1} s^{-1}$ for simple Fe porphyrins, was limited by the O-O bond cleavage rate of a ferric peroxide intermediate species. SERRS-RDE probes the system *in operando* when it is under steady state conditions, such that any species that has a faster formation rate as compared to its decay rate, including the rate determining species, would accumulate and can be identified. It is also reported that the selectivity of the ORR is determined by the protonation site of the ferric peroxide intermediate and can be controlled by installing pre-organized second sphere residues in the distal pocket. The $4e^-/4H^+$ reduction of O_2 entails protonation of the distal oxygen of the Fe^{III} -OOH species, while $2e^-/2H^+$ reduction requires the proximal oxygen to be protonated. Very recently Dey and co-workers highlighted an unprecedented $4e^-/4H^+$ behaviour (>90% selectivity) of Fe porphyrin complexes containing a basic residue when adsorbed on EPG (edge pyrolytic graphite) electrodes. DFT calculations showed that the hydroperoxide is stabilized by H-bonding, resulting in an

Finally, in a recent and detailed account incorporating all the recent studies based on the SERRS-RDE method, Dey and co-workers reviewed the various factors (*e.g.* the binding of axial ligands and incorporation of second coordination sites) determining the rate and selectivity of the electrocatalytic reduction of O₂ by Fe porphyrin complexes.⁴⁶ We have reported the electrochemical generation of the intermediates species Fe(III)OO peroxo and Fe(III)OOH hydroperoxo using simple commercially available Fe(III) tetrakis(pentafluorophenyl)porphyrin (Fe(III)F₂₀TPP) in DMF, thus mimicking the first step of O₂ activation cycle (Fig. 3). The experimental set-up allowed the measurement of the oxidation potential of the peroxo ($E = 0.5$ V *vs.* SCE) from the electroreduction of the superoxo adduct at a moderate potential (-0.60 V *vs.* SCE) and the EPR detection of the hydroperoxo.

The control of the reductive activation of O_2 with bioinspired catalysts remains challenging, in particular for predicting the final products of the reaction, *i.e.* H_2O , H_2O_2 or SO (with S = substrate). Our ability to design a single catalyst so as to favour a specific product remains out of reach. In Nature, selectivity is controlled by the active site of the metalloenzyme yielding H_2O ($O_2 + 4e^- + 4H^+ \rightarrow H_2O$, cytochrome c oxidase) or oxygenated molecules ($RH + O_2 + 2e^- + 2H^+ \rightarrow ROH + H_2O$, cytochrome P450). In other words, tuning the exact structure of the ligand around the metal active site could allow triggering a specific reaction and the ability to discriminate between the two major pathways. Along these lines, we have shown in the above paragraphs that the use of electrochemical tools and techniques, through a precise adjustment of the electrode potential and control of the pH, allows tuning the formation of some key intermediates and to further characterize them with complementary coupled spectroscopic methods. Although obtained on model systems that are not the most cat-

alytically active ones, gathering all these data is a necessary step to better understand the reductive activation of O₂ in the ORR reactions.

Photostimulated reduction of CO₂

Light-induced catalyst activation

Following pioneering studies by Neta *et al.* in the early 1990s,^{47–49} we have demonstrated in the last years that Fe porphyrins are efficient molecular catalysts for photochemically induced CO₂ reduction to CO^{12,13,50} but also to CH₄,⁵¹ both in organic⁵² and in aqueous^{53,54} environments. In this approach, a key aspect lies in efficient catalyst activation, which requires three successive electron transfers (ET) to the catalyst centre to reach the Fe(0) active state. Starting from the Fe(III) state, the first ET can occur through homolytic bond-breaking of the Fe–Cl (eqn (1)) bond under irradiation of the ligand-to-metal charge transfer (LMCT) band of the porphyrin (around 330 nm). The low efficiency of the process combined with the use of deleterious (see below) UV light makes it necessary to include a sacrificial electron donor (SD, eqn (2)), typically a tertiary amine. The yield and rate of formation of the Fe(II) state is then greatly enhanced. The two subsequent ETs, leading to Fe(I) and ultimately to Fe(0) species (eqn (3)–(5)), occur by a bimolecular reductive quenching reaction between the porphyrin excited state and the SD. The oxidation of the latter generates the SD^{•+} radical cation, which undergoes a dismutation-like acid–base reaction (eqn (6)) and generates a reducing and reactive radical able to reduce another Fe(III) centre (eqn (7)). As a side reaction, the protonated form of SD is also formed in this process, which is a species that could play an important role in the mechanism, being a strong acid donor, as exposed later.

The catalytic active Fe(0) species bind to CO₂ and upon protonation and further reduction afford CO and a water molecule. Depending on the acid content of the solution (pK and concentration) and of the nature of the substituents on the porphyrin ligand, the sequencing of electron and proton transfers and their degree of coupling (concerted *vs.* sequential steps) may vary.

Catalysis analysis and quantification

To analyse and quantify the catalytic performances, we made intensive use of a combination of spectroscopic and chromatographic studies. Collecting UV-Visible absorption spectra during the course (typically, several hours) of irradiation indeed allowed identifying some intermediates. This approach was, however, only tractable when no other absorbing species, such as a photosensitizer, was present in the reaction solution. We thus demonstrated that the formation of the Fe(II) could be readily achieved and that, upon defined conditions, Fe(I) and/or Fe(II)-CO could be observed, meaning that these species somehow accumulated. Fe(0), being highly reactive, was formed in very low quantity and had a short lifetime, consequently it could not be observed spectroscopically. Moreover, the various Fe redox states of the porphyrin usually had similar and strong absorption spectra, mainly in the Soret band region, so that spectral overlap was frequently encountered. We were, however, able to attribute each Fe state to its spectral signature by conducting spectroelectrochemical measurements and using previously reported data.^{12,55} Spectroscopic measurement is also a pertinent tool to track for degradation of the system. It is known that the hydrogenation of the porphyrin macrocycle, leading to the parent chlorin and phlorin compounds, is associated with an increase in UV (<300 nm) absorption corresponding to the loss of ligand conjugation. Gas chromatography (GC), coupled (GC-MS) or not with mass spectrometry, was the second tool utilized for catalysis evaluation. By analysing the gas composition in the solution headspace along the irradiation course, it was possible to precisely quantify the number of catalytic turnover (TON) as well as the catalytic selectivity (CS) towards the detected products. The absence or presence of liquid products was checked by ionic chromatography or by NMR (formate, formaldehyde, methanol). Note that in all cases, checks that the reaction products were indeed issued from the CO₂ were carefully performed by NMR or GC/MS, or both, upon photo-experiments with labelled ¹³CO₂.

Catalyst structure and reaction partners

The catalytic system used in the photochemical approach was a combination of several components, each of them being a potential lever to drive the process into the desired direction. The first element is the catalyst itself, and along years, several derivatives bearing various groups on the phenyl rings have been prepared in our lab.^{56,57} Structural modifications allow modulating the standard potential of the iron centre through an inductive (through structure) effect. A more positive standard potential of the Fe(I)/Fe(0) redox couple facilitates the electron-transfer step but at the expense of a decrease in the intrinsic activity of the reduced porphyrin(0).

Second coordination sphere effects, such as through space effects, can counterbalance the previous decrease. For example, the introduction of internal OH groups (Fe-*o*-OH and Fe-*o*-OH-F10, Fig. 4) can provide H-bond stabilization of the Fe(0)-CO₂ adduct and can further act as a protonating agent.

Fig. 4 Tetraphenyl Fe porphyrin catalysts for photostimulated CO₂ reduction.

The introduction of positively charged groups (trimethylammonium groups) at the periphery of the phenyl rings (Fe-*p*-TMA, Fig. 4) can also lead to a stabilization of the partial negative charge borne by the O atoms of the CO₂ in the adduct. In these two cases, the intrinsic activity of the porphyrins is greatly enhanced. Another distinct advantage of using Fe-*p*-TMA is the possibility to perform the catalysis in water (see below) (Table 1).

We equally explored various sacrificial electron donors (SD), starting from typical amines (TEA, TEOA, DiPEA) and using also very efficient donors, such as BIH (Fig. 5, bottom). A drawback is their degradation to by-products during catalysis. It is known that both tertiary amines and EDTA evolve, upon oxidation, into aminyl radicals and then to iminium species and, in the presence of water, to secondary amines and short aldehydes.^{59,60} Once oxidized, BIH quickly releases one proton and then a second electron to form a cationic dead-end species.⁶⁰ To date, no detectable degradation of our system could be attributed to these secondary reactions.

To ensure an efficient visible light absorption and to allow irradiation in the visible range, several photosensitizers (PS), both inorganic and organic have been tested (Fig. 5, top and middle). Since CO₂ reduction requires the concomitant transfer of several protons, external acids with various pK (water, phenol, trifluoroethanol) have been employed to enhance the catalysis, keeping in mind that a balance should be kept for the acid strength, since a too weak acid will only weakly boost the process while a too strong one may favour competitive hydrogen evolution. Finally, even if most of our studies have

Fig. 5 Top, middle: Main organic and inorganic sensitizers employed for the CO₂ photostimulated conversion. Bottom: Typically used sacrificial donors.

been performed in an organic solvent (acetonitrile) to ensure a suitable solubility of each component and particularly of CO₂, we recently managed to carry out the photostimulated catalysis in aqueous solutions, which constitutes a key target for applications but still presents major challenges to be addressed.

Photoinduced CO₂ reduction to CO

In a first approach, the remarkable optical properties of Fe porphyrin were exploited to trigger a catalytic process without the assistance of a sensitizer, which remains rare in the literature. We started with the unmodified Fe tetraphenylporphyrin (FeTPP, Fig. 4) and with two analogues bearing –OH groups in all *ortho*, *ortho'* positions of the four phenyls (Fe-*o*-OH, Fig. 4), or –OH groups and –F atoms on the phenyl rings (Fe-*o*-OH-F₁₀, Fig. 4).¹² We showed that these three catalysts can achieve CO₂ conversion to CO at a moderate rate and with limited selectivity. We also identified intrinsic limitations due to three factors. First, near-UV (*ca.* 300 nm) irradiation was required but induced a progressive photodegradation of the catalyst; then, a competitive pathway for H₂ formation was observed thanks to the presence of the acidic protonated form of the SD; finally, modified porphyrins stabilized the adduct formed with CO₂ but this made it necessary for the injection of an extra electron to cleave the C–O bond, and no other species but Fe(0) itself, whose concentration was low, was reductive enough to achieve this step. More recently, another analogue bearing four positively charged trimethylammonium groups (Fe-*p*-TMA, Fig. 4) has been used in association with BIH (Fig. 5) as an SD.⁵⁰ First, we demonstrated that the introduction of the trimethylammonium groups made the catalyst active under visible light, preventing photodegradation. Second, the competitive H₂ pathway was bypassed since selective CO formation was observed. Third, the four positively charged groups played a strong stabilizing role since no loss of activity, albeit modest, was observed over 60 h reaction. This was taken

Table 1 Standard redox potentials (V vs. SCE) for Fe porphyrins (in DMF)⁵⁸

	FeTPP	Fe- <i>o</i> -OH	Fe- <i>o</i> -OH-F ₁₀	Fe- <i>p</i> -TMA
Fe(III)/Fe(II)	–0.21	–0.34	–0.12	–0.10
Fe(II)/Fe(I)	–1.05	–1.16	–0.99	–0.95
Fe(I)/Fe(0)	–1.67	–1.57	–1.51	–1.47

as evidence that the Fe-*p*-TMA analogue possessed key features for CO₂ photostimulated reduction.

Photoinduced CO₂ reduction to CH₄

Having in hand a promising catalyst, we then combined it with a photosensitizer (PS). This classical, simple strategy was already employed with the Fe-*o*-OH, for which we showed that with both an inorganic (Ir(ppy)₃, Fig. 5) or an organic (9-CNA, Fig. 5) sensitizer, catalysis for CO production was enhanced.¹³ Beyond a better absorption in the visible range, the use of these two PSs greatly improved both the catalytic selectivity, with no or negligible amount of H₂ formed, and the stability of the system, since CO formation increased linearly with irradiation time. This was also the first example of the association of an abundant metal-based catalyst and a low-cost organic sensitizer (9-CNA, Fig. 5). In the case of Fe-*p*-TMA, the use of Ir(ppy)₃ as PS turned out to be even more remarkable. Indeed this system could realize the eight-electron reduction of CO₂ to CH₄ at ambient temperature and pressure upon visible light irradiation.⁵¹ Starting from CO₂ as a substrate, CO is an intermediate product and the selectivity towards CH₄ was 17%. When using CO directly as the substrate, simply by saturating the solution with the gas, the formation of CH₄ was obtained with a selectivity above 80%, with H₂ being the only by-product detected. To circumvent the use of a noble-metal based PS, we very recently replaced it by a phenoxazine-based organic PS (Phen, Fig. 5).⁵² In this case too, CO₂ or CO could be used as a starting material to form CH₄. Compared with Ir(ppy)₃, Phen is significantly more efficient as a PS, producing, under similar conditions, almost twice the amount of CH₄ with a quantum yield multiplied by *ca.* three. In both cases, the rationale resided in the high reducing character of the triplet excited state of, respectively, Ir(ppy)₃ ($E^\circ(\text{Ir(IV)}/^3\text{Ir(III)}^*) = -1.73 \text{ V vs. SCE}$, Table 2) and accumulation of the Fe(II)-CO intermediate. In other words, the key to produce methane lies in the ability to activate the CO bound to the Fe(II) complex, using highly reducing species before the CO could be released

from the metal centre. For all of these studies, GC/MS experiments were performed under a ¹³CO₂ or ¹³CO atmosphere, respectively, and confirmed that the produced CH₄ originated from CO₂ or CO, respectively. Until now, we have not been able to achieve methane formation at an electrode since there is no accumulation of the Fe(II) species that are necessary to react with CO.

Photoinduced CO₂ reduction in aqueous solutions

Another important physical property of Fe-*p*-TMA is its solubility in aqueous solutions thanks to its positively charged trimethylammonio groups. Water as a solvent remains a challenge in the catalytic transformation of CO₂ with molecular compounds, in particular for solubility reasons, but also for selectivity issues with the competitive H₂ evolution. CO₂ solubility is much lower in water than in most commonly used organic solvents (*e.g.* by a factor of *ca.* 5 when compared to DMF or ACN) and both water-soluble catalysts and visible-light PSs are rare. However, we demonstrated that a typical organic dye, namely purpurin (PP, Fig. 5), could be employed as a PS in combination with Fe-*p*-TMA in aqueous solution (containing 10% acetonitrile) to achieve the production of CO from CO₂ reduction over 2 days of irradiation.⁵³ The catalytic process was, in this case, limited by progressive PP degradation, since catalytic activity could be restored upon adding fresh sensitizer.

Even though the rate remained modest, the selectivity towards CO was excellent (above 95%) with very little formation of H₂. This illustrates the remarkable potential of Fe-*p*-TMA and its high affinity for CO₂. To solve PS degradation, we also tried to employ a water-compatible analogue of Ir(ppy)₃, namely Ir(ppy)₂(bpy) (Fig. 5). In acetonitrile/H₂O (3 : 7 v/v) solution, upon visible-light irradiation, CO was the major CO₂-reduction product (75% selectivity), with H₂ and CH₄ formed in minor amounts (16% and 9% selectivity, respectively). The efficiency of the catalytic system was, however, severely limited by two factors, first the low CO₂ solubility and most importantly by the instability of the iridium PS in the presence of CO, because of a deleterious ligandation/deligation process and concomitant loss of activity. Even though the performances and/or stability in aqueous solutions remained modest, these works can be considered as a proof of concept and could open the door to new developments of aqueous photocatalytic processes.

Mechanism under photochemical conditions

A global photochemical catalytic scheme is presented in Fig. 6. Electron injection in the system is insured by a photochemical event (Photo-ET) through oxidative quenching reaction with the PS. Once the catalyst active form, Fe(0), is formed, it combines with CO₂ to form a Fe(II)-CO₂ adduct. In acidic conditions, *i.e.* if protons are readily available, a competitive H₂ formation may occur through a hydride formation to form Fe(0). Otherwise, Fe(II)-CO₂ leads to Fe(II)-CO and the release of CO, giving back Fe(II) and closing the cycle. Under conditions exposed earlier, CH₄ formation is accomplished through a

Table 2 Standard redox potentials (V vs. SCE) for electron donors and sensitizers

Sacrificial electron donors (SD) (in acetonitrile for amines, in H ₂ O for EDTA)					
	TEA ⁶¹	TEOA ⁶²	DiPEA ⁶³	EDTA ⁶²	BIH ⁶⁴
$E_{\text{ox}}(\text{SD}^+/\text{SD})$	+1.0	+0.82	+0.5	0.92	+0.33
Photosensitizers (PS) (in acetonitrile)					
	PS ⁺ /PS*	PS ⁺ /PS ⁻	PS ⁺ /PS	PS ⁺ /PS ⁻	
9-CNA ⁶⁵					-1.58
PP ⁵³					-0.66 ^a
Phen ⁶⁶	-1.80		+0.65		
Ru(bpy) ₃ ⁶¹	-0.81	+0.77	+1.29	-1.33	
Ir(ppy) ₃ ⁶¹	-1.73	+0.31	+0.77	-2.19	
Ir(ppy) ₂ (bpy) ⁶⁷	-0.85	+0.68	+1.25	-1.42	

^a From its monoanionic to its dianionic form.

Fig. 6 Schematic mechanism for the multi-electrons multi-protons reduction of CO_2 to CO and then CH_4 by tandem catalysis, implying a molecular sensitizer (PS), a sacrificial electron donor (SD) and a Fe-porphyrin as catalyst.

mechanistic pathway that has not yet been deciphered and for which we are conducting intensive ongoing experimental and theoretical studies.

Conclusions and perspectives

We have illustrated in this perspective how a careful, rational mechanistic approach may bring a valuable contribution to the understanding of the intrinsic factors governing electrochemical O_2 activation and photostimulated CO_2 reduction by tetraphenyl Fe porphyrin catalysts under mild conditions.

In the case of dioxygen, such an approach could help in monitoring the partially reduced oxygen species (PROS) produced during O_2 reduction, thus generating high valent species, such as $\text{Fe(IV)}^{+}\text{-oxo}$ or $\text{Fe(V)}\text{-oxo}$ (Fig. 3). These highly oxidizing species could serve as an oxidant for catalytic reaction with an organic substrate. It is clear that controlling the competition between the reaction of these crucial high-valent intermediates with the substrate (upper left part in Fig. 3) and their reduction by electron transfer from the electrode (leading to the $4e^-$ reduction product, H_2O , Fig. 3) is still a challenging issue. Designing new Fe porphyrins bearing rationally designed functional groups on the second coordination sphere and/or grafted on the electrode surface with various spacers may help prevent unwanted reactions and prevent triggering oxidation reactions of the substrates. Ultimately, such approaches will also be beneficial towards the transposition of the oxidation strategy to photoinduced processes, opening a route to sustainable oxidation processes using only solar light. Then, helped by the fundamental understanding and control of O_2 activation, one can foresee the development of industrial

synthetic processes that will take due account of environmental and economic constraints.

Regarding the carbon dioxide photostimulated catalysis with visible light, Fe porphyrins have also emerged as versatile and highly active catalysts. Much remains to be done in terms of mechanistic studies, especially for the understanding of the $8e^-/8\text{H}^+$ reduction to methane, which will involve the combination of spectroscopic studies, such as time-resolved infrared spectroscopy, and quantum calculations. Such studies are a necessary step towards expanding the range of products that could be obtained from the catalytic conversion of CO_2 . Fuels, such as methanol, and multi-carbon products are among the most important targets that currently remain inaccessible. In this connection, developing multi-metallic complexes for triggering cooperativity between metal centres, as naturally performed by enzymes, such CO dehydrogenase (CODH) should be explored. Another important aspect is to increase the efficiency of the photoprocesses through a better collection of the light (quantum efficiencies remain low when using molecular sensitizers despite recent progress) and of the charge-transfer reactions. Several strategies may be envisioned, among which the association of the catalysts to photoelectrodes and the development of metal-organic frameworks⁶⁸ seem appealing. The replacement of amines as sacrificial electron donors by water or by developing valuable oxidation process that would be coupled to CO_2 reduction is also an important challenge. Finally these studies pave the way towards solar-driven CO_2 conversion employing water as a proton source, which could have a significant impact in changing current industries into a low carbon economy.

Conflicts of interest

The authors declare no competing financial interest.

Acknowledgements

Partial financial support to M. R. from the Institut Universitaire de France (IUF), from the French National Research Agency (ANR-116BS07-024-03, Cathymetoxy) to C. F. and from Labex Michem to E. A. M. are warmly thanked. Dr Heng Rao, Dr Mathilde Routier, Ms Celia Achaibou, Dr Rachel Oliveira and Dr Luciana C. Schmidt are gratefully acknowledged for the work accomplished in the lab on these topics.

References

- 1 A. A. Gewirth, J. A. Varnell and A. M. DiAscro, *Chem. Rev.*, 2018, **118**, 2313–2339.
- 2 M. L. Pegis, C. F. Wise, D. J. Martin and J. M. Mayer, *Chem. Rev.*, 2018, **118**, 2340–2391.
- 3 J. P. Collman, R. Boulatov, C. J. Sunderland and L. Fu, *Chem. Rev.*, 2004, **104**, 561–588.

- 4 M. Momenteau and C. A. Reed, *Chem. Rev.*, 1994, **94**, 659–698.
- 5 I. Bhugun, D. Lexa and J.-M. Savéant, *J. Am. Chem. Soc.*, 1994, **116**, 5015–5016.
- 6 C. Costentin, M. Robert and J.-M. Savéant, *Chem. Soc. Rev.*, 2013, **42**, 2423–2436.
- 7 C. Costentin, M. Robert and J.-M. Savéant, *Acc. Chem. Res.*, 2015, **48**, 2996–3006.
- 8 R. Francke, B. Schille and M. Roemelt, *Chem. Rev.*, 2018, **118**, 4631–4701.
- 9 C. Costentin, G. Passard and J.-M. Savéant, *J. Am. Chem. Soc.*, 2015, **137**, 5461–5467.
- 10 A. Maurin and M. Robert, *J. Am. Chem. Soc.*, 2016, **138**, 2492–2495.
- 11 A. Tatin, C. Comminges, B. Kokoh, C. Costentin, M. Robert and J.-M. Savéant, *Proc. Natl. Acad. Sci. U. S. A.*, 2016, **113**, 5526–5529.
- 12 J. Bonin, M. Chaussemier, M. Robert and M. Routier, *ChemCatChem*, 2014, **6**, 3200–3207.
- 13 J. Bonin, M. Robert and M. Routier, *J. Am. Chem. Soc.*, 2014, **136**, 16768–16771.
- 14 H. Nakashima, J.-Y. Hasegawa and H. Nakatsuji, *J. Comput. Chem.*, 2006, **27**, 426–433.
- 15 S. Samanta, P. K. Das, S. Chatterjee and A. Dey, *J. Porphyrins Phthalocyanines*, 2015, **19**, 92–108.
- 16 M. Tsuda and H. Kasai, *Surf. Sci.*, 2007, **601**, 5200–5206.
- 17 T. Ohta, P. Nagaraju, J.-G. Liu, T. Ogura and Y. Naruta, *J. Biol. Inorg. Chem.*, 2016, **21**, 745–755.
- 18 J. P. Collman, *Acc. Chem. Res.*, 1977, **10**, 265–272.
- 19 W. Zhang, W. Lai and R. Cao, *Chem. Rev.*, 2017, **117**, 3717–3797.
- 20 J. Rosenthal and D. G. Nocera, *Acc. Chem. Res.*, 2007, **40**, 543–553.
- 21 S. Samanta, K. Sengupta, K. Mittra, S. Bandyopadhyay and A. Dey, *Chem. Commun.*, 2012, **48**, 7631–7633.
- 22 C. T. Carver, B. D. Matson and J. M. Mayer, *J. Am. Chem. Soc.*, 2012, **134**, 5444–5447.
- 23 Q. He, T. Mugadza, G. Hwang and T. Nyokong, *Int. J. Electrochem. Sci.*, 2012, **7**, 7045–7064.
- 24 B. D. Matson, C. T. Carver, A. Von Ruden, J. Y. Yang, S. Raugei and J. M. Mayer, *Chem. Commun.*, 2012, **48**, 11100–11102.
- 25 S. Amanullah, P. K. Das, S. Samanta and A. Dey, *Chem. Commun.*, 2015, **51**, 10010–10013.
- 26 D. J. Wasylenko, C. Rodríguez, M. L. Pegis and J. M. Mayer, *J. Am. Chem. Soc.*, 2014, **136**, 12544–12547.
- 27 M. L. Pegis, B. A. McKeown, N. Kumar, K. Lang, D. J. Wasylenko, X. P. Zhang, S. Raugei and J. M. Mayer, *ACS Cent. Sci.*, 2016, **2**, 850–856.
- 28 K. Mittra, S. Chatterjee, S. Samanta and A. Dey, *Inorg. Chem.*, 2013, **52**, 14317–14325.
- 29 S. Samanta, K. Mittra, K. Sengupta, S. Chatterjee and A. Dey, *Inorg. Chem.*, 2013, **52**, 1443–1453.
- 30 J. P. Collman, N. K. Devaraj, R. A. Decréau, Y. Yang, Y.-L. Yan, W. Ebina, T. A. Eberspacher and C. E. D. Chidsey, *Science*, 2007, **315**, 1565.
- 31 J. P. Collman, A. Dey, Y. Yang, S. Ghosh and R. A. Decréau, *Proc. Natl. Acad. Sci. U. S. A.*, 2009, **106**, 10528.
- 32 K. Sengupta, S. Chatterjee, S. Samanta, S. Bandyopadhyay and A. Dey, *Inorg. Chem.*, 2013, **52**, 2000–2014.
- 33 J. Chlistunoff and J.-M. Sansiñena, *J. Phys. Chem. C*, 2014, **118**, 19139–19149.
- 34 T. D. Rapson, R. Kusuoka, J. Butcher, M. Musameh, C. J. Dunn, J. S. Church, A. C. Warden, C. F. Blanford, N. Nakamura and T. D. Sutherland, *J. Mater. Chem. A*, 2017, **5**, 10236–10243.
- 35 C. Costentin, H. Dridi and J.-M. Savéant, *J. Am. Chem. Soc.*, 2015, **137**, 13535–13544.
- 36 P.-J. Wei, G.-Q. Yu, Y. Naruta and J.-G. Liu, *Angew. Chem., Int. Ed.*, 2014, **53**, 6659–6663.
- 37 S. Chatterjee, K. Sengupta, S. Bandyopadhyay and A. Dey, *J. Mater. Chem. A*, 2016, **4**, 6819–6823.
- 38 R. Z. Snitkoff, N. Levy, I. Ozery, S. Ruthstein and L. Elbaz, *Carbon*, 2019, **143**, 223–229.
- 39 M. L. Rigsby, D. J. Wasylenko, M. L. Pegis and J. M. Mayer, *J. Am. Chem. Soc.*, 2015, **137**, 4296–4299.
- 40 K. Sengupta, S. Chatterjee, S. Samanta and A. Dey, *Proc. Natl. Acad. Sci. U. S. A.*, 2013, **110**, 8431–8436.
- 41 S. Chatterjee, K. Sengupta, S. Samanta, P. K. Das and A. Dey, *Inorg. Chem.*, 2015, **54**, 2383–2392.
- 42 S. Chatterjee, K. Sengupta, S. Samanta, P. K. Das and A. Dey, *Inorg. Chem.*, 2013, **52**, 9897–9907.
- 43 K. Sengupta, S. Chatterjee and A. Dey, *ACS Catal.*, 2016, **6**, 6838–6852.
- 44 S. Bhunia, A. Rana, P. Roy, D. J. Martin, M. L. Pegis, B. Roy and A. Dey, *J. Am. Chem. Soc.*, 2018, **140**, 9444–9457.
- 45 R. Oliveira, W. Zouari, C. Herrero, F. Banse, B. Schöllhorn, C. Fave and E. Anxolabéhère-Mallart, *Inorg. Chem.*, 2016, **55**, 12204–12210.
- 46 S. Chatterjee, K. Sengupta, B. Mondal, S. Dey and A. Dey, *Acc. Chem. Res.*, 2017, **50**, 1744–1753.
- 47 T. Dhanasekaran, J. Grodkowski, P. Neta, P. Hambright and E. Fujita, *J. Phys. Chem. A*, 1999, **103**, 7742–7748.
- 48 J. Grodkowski, D. Behar, P. Neta and P. Hambright, *J. Phys. Chem. A*, 1997, **101**, 248–254.
- 49 H. Takeda, C. Cometto, O. Ishitani and M. Robert, *ACS Catal.*, 2017, **7**, 70–88.
- 50 H. Rao, J. Bonin and M. Robert, *Chem. Commun.*, 2017, **53**, 2830–2833.
- 51 H. Rao, L. C. Schmidt, J. Bonin and M. Robert, *Nature*, 2017, **548**, 74–77.
- 52 H. Rao, C.-H. Lim, J. Bonin, G. M. Miyake and M. Robert, *J. Am. Chem. Soc.*, 2018, **140**, 17830–17834.
- 53 H. Rao, J. Bonin and M. Robert, *ChemSusChem*, 2017, **10**, 4447–4450.
- 54 H. Rao, J. Bonin and M. Robert, *J. Phys. Chem. C*, 2018, **122**, 13834–13839.
- 55 E. Anxolabéhère, G. Chottard and D. Lexa, *New J. Chem.*, 1994, **18**, 889–899.
- 56 C. Costentin, G. Passard, M. Robert and J.-M. Savéant, *Proc. Natl. Acad. Sci. U. S. A.*, 2014, **111**, 14990–14994.

- 57 I. Azcarate, C. Costentin, M. Robert and J.-M. Savéant, *J. Am. Chem. Soc.*, 2016, **138**, 16639–16644.
- 58 J. Bonin, A. Maurin and M. Robert, *Coord. Chem. Rev.*, 2017, **334**, 184–198.
- 59 A. J. Esswein and D. G. Nocera, *Chem. Rev.*, 2007, **107**, 4022–4047.
- 60 Y. Pellegrin and F. Odobel, *C. R. Chim.*, 2017, **20**, 283–295.
- 61 C. K. Prier, D. A. Rankic and D. W. C. MacMillan, *Chem. Rev.*, 2013, **113**, 5322–5363.
- 62 A.-M. Manke, K. Geisel, A. Fetzer and P. Kurz, *Phys. Chem. Chem. Phys.*, 2014, **16**, 12029–12042.
- 63 C. D. McTiernan, M. Morin, T. McCallum, J. C. Scaiano and L. Barriault, *Catal. Sci. Technol.*, 2016, **6**, 201–207.
- 64 E. Hasegawa, S. Takizawa, T. Seida, A. Yamaguchi, N. Yamaguchi, N. Chiba, T. Takahashi, H. Ikeda and K. Akiyama, *Tetrahedron*, 2006, **62**, 6581–6588.
- 65 J. Eriksen and C. S. Foote, *J. Phys. Chem.*, 1978, **82**, 2659–2662.
- 66 Y. Du, R. M. Pearson, C.-H. Lim, S. M. Sartor, M. D. Ryan, H. Yang, N. H. Damrauer and G. M. Miyake, *Chem. – Eur. J.*, 2017, **23**, 10962–10968.
- 67 J. I. Goldsmith, W. R. Hudson, M. S. Lowry, T. H. Anderson and S. Bernhard, *J. Am. Chem. Soc.*, 2005, **127**, 7502–7510.
- 68 S. Lin, C. S. Diercks, Y.-B. Zhang, N. Kornienko, E. M. Nichols, Y. Zhao, A. R. Paris, D. Kim, P. Yang, O. M. Yaghi and C. J. Chang, *Science*, 2015, **349**, 1208–1213.