

Electrocatalytic O₂ Activation by Fe Tetrakis(pentafluorophenyl)porphyrin in Acidic Organic Media. Evidence of High-Valent Fe Oxo Species

Nikolaos Kostopoulos, Célia Achaibou, Jean-Marc Noel, Frédéric Kanoufi,
Marc Robert, Claire Fave, Elodie Anxolabéhère-Mallart

► To cite this version:

Nikolaos Kostopoulos, Célia Achaibou, Jean-Marc Noel, Frédéric Kanoufi, Marc Robert, et al.. Electrocatalytic O₂ Activation by Fe Tetrakis(pentafluorophenyl)porphyrin in Acidic Organic Media. Evidence of High-Valent Fe Oxo Species. *Inorganic Chemistry*, 2020, 59 (16), pp.11577-11583. 10.1021/acs.inorgchem.0c01379 . hal-02951618

HAL Id: hal-02951618

<https://u-paris.hal.science/hal-02951618>

Submitted on 28 Sep 2020

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.

Electrocatalytic O₂ Activation by Fe Tetrakis(pentafluorophenyl)porphyrin in Acidic Organic Media. Evidence of High-Valent Fe Oxo Species

Nikolaos Kostopoulos, Célia Achaibou, Jean-Marc Noël, Frédéric Kanoufi, Marc Robert, Claire Fave, and Elodie Anxolabéhère-Mallart*

ABSTRACT: O₂ activation under mild conditions remains a weighty challenge for chemists. Herein we report a study of electrochemical O₂ reductive activation catalyzed by Fe^{III}(F₂₀TPP)Cl, by means of cyclic voltammetry and UV–vis spectroelectrochemistry in acidic solutions of *N,N*-dimethylformamide. Two parallel catalytic pathways have been evidenced occurring at different overpotentials. At high overpotential a classical electron–proton (EPT) pathway where protonation of Fe peroxo ultimately leads to the formation of high-valent Fe oxo species dominates. At low overpotential a proton–electron (PET) pathway involving a hydrosuperoxo species has been identified.

1. INTRODUCTION

Oxidation reactions are of fundamental importance not only in Nature but also in the chemical industry for the production of quantities of organic molecules. In order to successfully perform such processes, stoichiometric harmful oxidants, noble-metal catalysts, and/or high temperatures and pressures are generally required and large quantities of waste are generated.¹ The current economic, environmental, and climatic context demonstrates the need to urgently develop greener processes. In this framework, the ideal “green” oxidant is molecular oxygen (O₂) because it is abundant and environmentally benign (with H₂O as a byproduct).² However, the kinetic inertia of O₂ (triplet ground state) necessitates reductive activation steps. Highly efficient and selective oxidation reactions are achieved in Nature by metalloenzymes such as heme-containing CytP450, which unravel the O₂ potent oxidizing power under mild conditions through the so-called reductive activation.^{3–6} This corresponds to partial (2e[−]) and controlled reduction of O₂ bound at the Fe active site via sequential e[−] and H⁺ transfers to realize O–O bond cleavage. The 4e[−] and 4H⁺ reduction of O₂ to H₂O (ORR), a key reaction in fuel cell technology, also occurs through

activation of O₂ and breaking of O–O bonds at heme-containing active site of cytochrome *c* oxidase.^{7,8}

Taking inspiration from the structure and efficient reactivity of these natural systems, researchers have carried out many chemical synthetic efforts over the past decades.^{6,9–11} In order to achieve better control over proton and electron delivery, mechanistic studies and identification of reactive intermediates are necessary. Recently, the Mayer group obtained important insights into the kinetics of the ORR catalyzed by Fe porphyrins.^{12,13} In a parallel effort, our own approach relies on controlling the production of some key postulated intermediate species such as Fe^{III}OO[−] (peroxo), Fe^{III}OOH (hydroperoxo), and Fe^{IV}O (oxo) (Scheme 1) and thus improving the understanding of the whole spectrum of

Scheme 1. Proposed Catalytic Cycle of O₂ Reductive Activation by Fe^{III}(F₂₀TPP)Cl^a

^aTotal charges of intermediates and axial ligands are omitted for clarity.

Figure 1. (left) Molecular structure of $\text{Fe}^{\text{III}}(\text{F}_{20}\text{TPP})\text{Cl}$. (right) CVs at a glassy-carbon-disk electrode of a 1 mM solution of **1** in DMF + TBAPF₆ (0.1 M), with $\nu = 0.1 \text{ V s}^{-1}$ and $T = 293 \text{ K}$: under argon (black trace); under O₂ (air saturated, 1 mM) (red trace); under O₂ with 10 mM HClO₄ (blue trace).

reductive activation of O₂ by Fe porphyrins, not only the ORR reaction.^{6–11,14}

In this context, we recently reported the electrochemical generation of $\text{Fe}^{\text{III}}\text{OO}^-$ peroxo and $\text{Fe}^{\text{III}}\text{OOH}$ hydroperoxo species from organic solutions of the commercially available $[\text{Fe}^{\text{III}}(\text{F}_{70}\text{TPP})\text{Cl}]$ (**1**; F_{70}TPP = 5,10,15,20-tetrakis-

(pentafluorophenyl)porphyrinate) and O₂ in an organic medium.¹⁵ Using complementary techniques, i.e. cyclic voltammetry and low-temperature electronic absorption and EPR spectroscopy, we demonstrated that reductive activation of O₂ could be achieved using Fe^{III}(F₂₀TPP)Cl through electrochemical reduction of the Fe^{III}OO• superoxo complex (at an electrolysis potential of −0.60 V vs SCE), leading to the formation of the Fe^{III}OO[−] peroxo complex (Scheme 1). In this paper, we report the effect of protons and of potential values on the generation and reactivity of such intermediates. This approach allowed us to identify and probe, in addition to the classical electron–proton transfer (EPT), a new and less demanding (occurring at more positive potential) proton–electron transfer (PET) pathway.

2. CYCLIC VOLTAMMETRY UNDER VARIOUS ACIDIC CONDITIONS

Figure 1 shows cyclic voltammograms (CVs) obtained for the iron porphyrin **1** under argon and O₂ and in the presence of acid. Under an argon atmosphere, CVs display three reversible monoelectronic waves corresponding to the successive Fe^{III}/Fe^{II} ($E_{1/2} = +0.02$ V vs SCE), Fe^{II}/Fe^I ($E_{1/2} = -0.80$ V vs SCE), and Fe^I/Fe⁰ ($E_{1/2} = -1.31$ V vs SCE) reduction processes (Figure 1, black trace).¹⁶ Upon O₂ saturation, a new monoelectronic wave appears at ca. $E_{pc} = -0.60$ V vs SCE (Figure 1, red trace) attributed to the reduction of Fe^{III}O₂• into the Fe^{III}OO⁻ complex (Scheme 1).¹⁵ The large peak at -0.85 V vs SCE in the red trace corresponds to the direct reduction of the excess O₂ in the diffusion layer that is not bound to the Fe. When a strong acid (HClO₄) is added, the signal at -0.60 V sharply increases, indicative of a catalytic process¹⁷ (Figure 1, blue trace) attributed to the O₂ catalytic reduction¹⁸ triggered by the protonation of the Fe^{III}OO⁻ intermediate (Scheme 1). To describe this catalytic process, the direct reduction of O₂ on a glassy-carbon electrode in the presence of protons has to be subtracted. For this purpose, CVs of air-saturated DMF solutions in the absence of porphyrin with various concentrations of HClO₄ were recorded (Figure S1, left) and then subtracted from the traces shown in Figure 1. Figure 2A displays the current responses thus obtained at each concentration of HClO₄. Figure 2B,C shows the dependence of the peak potential of the Fe^{III}OO•/Fe^{III}OO⁻ couple ($E_{p,Fe^{III}OO^{\bullet}/Fe^{III}OO^{-}}$) and of the normalized peak current (i_p/i^0) with the concentration of acid. With less than 2 equiv of HClO₄ the peak potential of the Fe^{III}OO•/Fe^{III}OO⁻ couple ($E_{p,Fe^{III}OO^{\bullet}/Fe^{III}OO^{-}}$), initially centered at -0.60 V, slightly

Figure 2. (A) CVs of **1** (0.5 mM) in DMF + TBAPF₆ (0.1 M) with $\nu = 0.1 \text{ V s}^{-1}$ and $T = 293 \text{ K}$ at a glassy-carbon electrode, under O₂ (air saturated, 1 mM) (black line) and in the presence of increasing concentrations of HClO₄ (0.025 mM/light blue, 0.5 mM/orange, 1 mM/blue, 2 mM/violet, 3 mM/green, and 4 mM/red), after subtraction of the current recorded in the absence of porphyrin (see Figure S1). For clarity only the forward scan is shown. Variation of (B) i_p/i^0 and (C) the peak potential for the Fe^{III}OO•/Fe^{III}OO⁻ redox couple with increasing concentrations of acid. The color codes are identical in (A)–(C).

shifts to a less negative potential, indicative of an electron transfer followed by a fast proton transfer (EC) process. Upon an increase in the acid concentration, the peak potential shifts toward more negative values and the increase of i_p/i^0 indicates a catalytic process. These experimental observations suggest that, in a CytP450-like behavior,³ the protonation of the $\text{Fe}^{\text{III}}\text{OO}^-$ peroxo intermediate involves more than one proton before the O–O bond breaking occurs and the catalytic process starts. Full kinetic analysis of this catalytic process is beyond the scope of the present study.

In addition to this strong catalytic current, a slight increase in the current at the level of the $\text{Fe}^{\text{III}}/\text{Fe}^{\text{II}}$ wave is also observed at +0.02 V vs SCE along with a modest anodic shift. Figure 3

Figure 3. (A) CVs of **1** (0.5 mM) in DMF + TBAPF₆ (0.1 M) with $\nu = 0.1 \text{ V s}^{-1}$ and $T = 293 \text{ K}$, at a glassy-carbon electrode under O₂ (air saturated) in the presence of increasing concentrations of HClO₄ (1 mM/orange, 2 mM/blue, 5 mM/violet, 10 mM/green, and 20 mM/red). (B) Variation of the half-wave potential of the $\text{Fe}^{\text{III}}/\text{Fe}^{\text{II}}$ couple with increasing concentrations of acid. The color codes are identical in (A) and (B).

shows the half-wave potential evolution of this redox couple upon addition of increasing amounts of HClO₄ (up to 20 mM). In the absence of acid under argon (black trace) the CV exhibits a classical cathodic wave corresponding to the reduction of $\text{Fe}^{\text{III}}(\text{F}_{20}\text{TPP})\text{Cl}$, with the anodic wave being a composite involving two overlapping waves (see the Supporting Information for details). Upon addition of HClO₄ in the presence of oxygen, an increase in the cathodic current occurs with a concomitant decrease in the anodic component until the wave becomes fully irreversible and plateaus, indicative of a kinetically controlled catalytic process (Figure 3).

Meanwhile, the addition of HClO₄ to a porphyrin solution in the absence of O₂ does not lead to any current variation (Figure S5). These observations indicate that a catalytic process involving both O₂ and protons is triggered at the $\text{Fe}^{\text{III}}/\text{Fe}^{\text{II}}$ reduction wave. In this process, the Fe superoxo complex $\text{Fe}^{\text{III}}\text{O}_2^\bullet$ generated at the first reduction wave is further protonated in the presence of the strong acid (HClO₄) to give the hydrosuperoxo $\text{Fe}^{\text{III}}\text{O}_2^\bullet\text{H}^+$ species and then the reduced $\text{Fe}^{\text{III}}\text{OOH}$ hydroperoxo intermediate upon one-electron transfer (Figure 4, PET green path). This PET pathway results in the overall O–O bond breaking at a remarkably weakly negative potential of only +0.02 V vs SCE. At this potential, the EPT pathway (Figure 4, blue path) is not thermodynamically accessible, since the $\text{Fe}^{\text{III}}\text{OO}^-$ peroxo species could not be formed.¹⁵ The PET pathway lead to a smaller catalytic current yet occurs at a much lower cathodic potential in comparison to EPT, being energetically more favorable.

Figure 4. CV of **1** (1 mM) in DMF + TBAPF₆ (0.1 M) with $\nu = 0.1 \text{ V s}^{-1}$ and $T = 293 \text{ K}$, at a glassy-carbon electrode under O₂ (air saturated) in the presence of 10 mM HClO₄ (after subtraction of the current due to the direct reduction of O₂) and parallel catalytic pathways occurring at $E_{\text{elec}} = -0.10 \text{ V vs SCE}$ (green) and at $E_{\text{elec}} = -0.60 \text{ V vs SCE}$ (blue), respectively.

Addition of a weaker acid, fluoro-*tert*-butyl alcohol ($\text{p}K_{\text{a}}(\text{C}(\text{CF}_3)_3\text{OH})$ in DMF = 11.8¹⁹), has no effect on the $\text{Fe}^{\text{III}}/\text{Fe}^{\text{II}}$ wave, while catalytic activity is observed at the level of the peroxo wave (Figure S7), indicating that the superoxo $\text{Fe}^{\text{III}}\text{O}_2^\bullet$ is less basic than the peroxo $\text{Fe}^{\text{III}}\text{OO}^-$. The protonation of the Fe superoxo complex by a strong acid is also supported by the linear variation of the half-wave potential with $\log[\text{HClO}_4]$ (Figure 3). Protonation of a superoxo complex has been previously proposed in water with the iron tetrakis(*N*-methyl-4-pyridyl)porphyrin.²⁰ Recently Mayer et al. also put forward the formation of the hydrosuperoxo intermediate in organic solvents for the Fe tetrakis phenyl porphyrin.¹³

The present study provides new experimental proof and thermodynamic arguments for the accessibility of the PET pathway, the role of which has been recently taken into consideration for mechanistic analysis catalyzed by the ORR with Fe¹³ and Co²¹ porphyrins. Figure 4 summarizes the two different pathways that lead to the formation of $\text{Fe}^{\text{III}}\text{OOH}$ species and to the subsequent O–O bond cleavage. The PET process occurs at a low overpotential (green path), while the EPT occurs at a higher overpotential (blue path). A change of the catalytic pathway upon modification of the medium has been evidenced in the case of the ORR catalyzed by ferrocene-decorated Fe porphyrins.²² More recently, thermodynamic aspects of reduction and protonation pathways of a ferric superoxide have been also studied in detail.²³

It may be noted that the breaking of the O–O bond is not the only possible reaction from $\text{Fe}^{\text{III}}\text{OOH}$; Fe–O bond breaking is also possible, leading to the formation of H₂O₂. Nevertheless, it has been shown that the production of H₂O₂ is unfavorable in the case of Fe porphyrins in organic solvents and it may be neglected in mechanistic analyses.¹²

The observed slow catalytic activity along the PET route offers favorable conditions for detecting intermediate species. To do so, we recorded low-temperature UV-vis spectra upon controlled applied potential (E_{elec}) under various acidic conditions.

3. UV-VIS SPECTROELECTROCHEMISTRY AND DETECTION OF INTERMEDIATES

Thin-layer UV-vis spectroelectrochemistry can provide useful information about the intermediate species that are formed in the reaction layer surrounding the electrode surface. Upon reduction of an air-saturated solution of **1** at $E_{\text{elec}} = -0.20$ V vs SCE in the presence of 1 equiv of HClO_4 , the initial Fe^{III} spectrum (Soret band, $\lambda = 414$ nm and Q bands, $\lambda = 500, 558$, and 610 nm) evolves to a new spectrum showing a bathochromic shift of the Soret band a ($\lambda = 420$ nm) and two new Q bands centered at 530 and 550 nm, respectively (Figure 5A, blue trace). This spectrum is attributed to $\text{Fe}^{\text{II}}\text{OH}^-$ on the basis of a comparison with the spectrum of an electrochemically prepared $\text{Fe}^{\text{II}}\text{OH}^-$ in our own experimental configuration in an argon-saturated DMF solution in the presence of OH^- (see Figure S8). Hydroxo species of the

Figure 5. (A) UV-vis spectra of **1** (0.05 mM) in DMF + TBAPF₆ (0.2 M) at $T = 258$ K, under O_2 (air saturated) + HClO_4 0.05 mM at open circuit (black trace) and at $E_{\text{elec}} = -0.20$ V vs SCE after 5 min (blue trace). (B) Spectral evolution of the same solution upon addition of HClO_4 0.5 mM at $E_{\text{elec}} = -0.20$ V vs SCE after 5 min (orange trace).

porphyrin under study have been previously generated chemically and characterized by UV-vis spectroscopy in acetonitrile solution.²⁴ As partial reduction of O_2 to H_2O_2 has been reported as a minor pathway in organic media,¹² we propose that the formation of the OH^- ligand results from O-O bond cleavage (Scheme 2A) rather than an H_2O_2 disproportionation reaction.

Scheme 2. (A) Reactions Taking Place in the Catalytic Cycle Involving the $\text{Fe}^{\text{II}}\text{OH}^-$ and $\text{Fe}^{\text{IV}}\text{O}$ Species and (B) Disproportionation Reaction of $\text{Fe}^{\text{IV}}\text{O}$

Upon addition of 10 equiv of protons at the same electrode potential ($E_{\text{elec}} = -0.20$ V vs SCE), the spectrum evolves to new features at 410 (Soret band) and 490, 555, and 605 nm (Figure 5B, orange trace) with isosbestic points. This spectrum is close to that of a chemically prepared ferric aquo species (see Figure S9). This new Fe^{III} species is less easily reducible than the initial $\text{Fe}^{\text{III}}\text{Cl}$, and its accumulation stops the catalysis. Once protons in the probed optical part of the spectroelectrochemical cell are consumed, the $\text{Fe}^{\text{II}}\text{OH}^-$ signature appears again (Figure S12).

Upon reduction of an air-saturated solution of **1** at more negative potential (-0.60 V vs SCE) in the presence of 1 equiv of acid, a characteristic Q band at 547 nm with a shoulder at 570 nm appears after ~ 5 min (Figure 6, red trace). This spectral signature corresponds to the generation of the high-valent $\text{Fe}^{\text{IV}}\text{O}$ species. Indeed, the spectral signature of this electrochemically produced species matches well to that of a species prepared chemically using an excess of *m*-chloroperbenzoic acid (*m*-CPBA, see Figure S10) and is also in perfect accordance with data previously published.^{25–27}

We propose that the $\text{Fe}^{\text{IV}}\text{O}$ π radical cation, resulting from the heterolytic breaking of the O-O bond (Scheme 2) in the $\text{Fe}^{\text{III}}\text{OOH}$ complex, can either react with the solvent or be further reduced to $\text{Fe}^{\text{IV}}\text{O}$ (Figure 4) (by the electrode or in solution by the electrogenerated Fe^{II}). We propose a heterolytic cleavage rather than a homolytic cleavage that could result directly in $\text{Fe}^{\text{IV}}\text{O}$ on the basis of recent studies by Fujii and co-workers, where it is shown that heterolytic cleavage prevails under acidic conditions.²⁸

That $\text{Fe}^{\text{IV}}\text{O}$ accumulates under reductive conditions is supported by the disproportionation reaction that takes place between $\text{Fe}^{\text{III}}\text{OH}$ and $\text{Fe}^{\text{IV}}\text{O}$ π radical cation (Scheme 2B) and is known to favor $\text{Fe}^{\text{IV}}\text{O}$ formation in organic media.²³ Under

Figure 6. UV-vis spectra of **1** (0.05 mM) in DMF + TBAPF₆ (0.2 M), under O₂ (air saturated) + HClO₄ (0.05 mM), at *T* = 258 K (black trace), with *E*_{elec} = −0.60 V vs SCE after 5 min electrolysis (red trace), and after 20 min electrolysis (navy blue trace).

our conditions, the electrochemically generated Fe^{III}OH species reacts with the Fe^{IV}O π radical cation and leads to Fe^{IV}O. The formation of the Fe^{IV}O is further favored by the electron-withdrawing substituents of the porphyrin ring.²⁵

The possible involvement of H₂O₂ (obtained from direct O₂ reduction) in the generation of these high-valent Fe species was ruled out by control experiments (see Figure S11).

As shown in Figure 6 (blue trace), when a reductive potential (*E*_{elec} = −0.60 V vs SCE) is maintained, after about 20 min the Fe^{IV}O signature fades and the characteristic spectral signature of the Fe^{III}OO[−] species appears (Soret band at 432 nm and Q band at 557 nm).¹⁵ Such an evolution is attributed to the consumption of protons in the optical part of the spectroelectrochemical cell before diffusion of protons from the bulk solution compensates it, thus stopping the catalysis. Interestingly, the spectral evolution of Fe^{III}OO[−] at open circuit as a function of time (minutes scale) displays a signature corresponding to Fe^{IV}O species (see Figure S13), as protons of the bulk solution diffuse to the electrode, supporting the proposition that this latter species originates from the O–O bond cleavage.

The signature of the Fe^{IV}O species has been previously observed by resonance Raman spectroscopy among signatures of other species under electrocatalytic conditions, in the case of Fe porphyrins immobilized onto gold electrodes.^{29,30} However, to the best of our knowledge, the present observation of accumulated high-valent species under reductive conditions has never been reported. This high-valent species can react with organic molecules such as cyclohexene and toluene. Preparative-scale electrolysis and analysis of the oxidation products are currently being performed and will be the subject of a future publication.

4. CONCLUSIONS AND PERSPECTIVES

Using the porphyrin Fe^{III}F₂₀TPP as a catalyst for the electrochemical reduction of O₂ and a combination of CV and UV-vis spectroelectrochemistry, we have experimentally evidenced two catalytic pathways depending on the applied potential in acidic solutions of *N,N*-dimethylformamide. For the low-overpotential pathway (−0.20 V vs SCE) a proton–electron (PET) pathway involving a hydrosuperoxo species has

been identified. At large overpotential (−0.60 V vs SCE) the electron–proton (EPT) pathway prevails where protonation of Fe^{III} peroxy ultimately leading to the formation of high-valent Fe^{IV} oxo species dominates. The observation that two different species are accumulated in each catalytic pathway suggests that the kinetics in the O–O bond cleavage differ. We thus propose that in the EPT case the more efficient catalysis likely favors the production of a larger amount of high-valent species. The unexpected observation of a high-valent Fe species under reductive conditions is quite remarkable and reminiscent of the O₂ reductive activation process observed in the Cyt P450 cycle. It opens the route to electrochemically triggered activity for oxidation processes using O₂ reductive activation.^{31–33}

5. EXPERIMENTAL SECTION

5.1. Chemicals. All reagents and solvents were obtained commercially (Acros Organics and Aldrich). [Fe^{III}(F₂₀TPP)Cl] (**1**), tetrabutylammonium hexafluorophosphate (TBAPF₆) supporting electrolyte, tetrabutylammonium chloride (TBACl), *N,N*-dimethylformamide (DMF, anhydrous, 99.8%), silver perchlorate (AgClO₄), *m*-chloroperbenzoic acid 77% (*m*-CPBA), and perchloric acid 70% (HClO₄) were used without further purification.

5.2. Cyclic Voltammetry. Electrochemical experiments were run under an argon or O₂ atmosphere. A dry O₂ atmosphere was obtained by purging the solution with compressed air via a glass tube filled with CaCl₂. Cyclic voltammograms were recorded on a Metrohm potentiostat (AUTOLAB Model PGSTAT302N). For cyclic voltammetry, the counter electrode used was a Pt wire and the working electrode a glassy-carbon disk (3 mm diameter) carefully polished before each voltammogram with a 1 μ m diamond paste, sonicated in an ethanol bath, and then washed with ethanol. The reference electrode used was an SCE (saturated calomel electrode), isolated from the rest of the solution with a fritted bridge. The supporting electrolyte had a concentration of 0.1 M (293 K) or 0.2 M (258 K). Low-temperature regulation was ensured by a Julabo circulation cryostat.

5.3. Low-Temperature UV-Visible Spectroelectrochemistry. Thin-cell spectroelectrochemical data were obtained using a combination of three electrodes in a thin cell (optical length 0.2 cm) mounted on a UV/vis Varian Cary 60 spectrophotometer, equipped with a transparent Dewar.³⁴ It consists of a 0.1 cm quartz UV-vis-NIR cell surmounted by a glass compartment. A homemade carbon-paper electrode was used as the working electrode, Ag/AgNO₃ as the reference electrode, and a platinum grid in a frit as the counter electrode. The entire solution was saturated with air (1 mM O₂), and the cell was cooled to 258 K by a Julabo circulation cryostat.

ASSOCIATED CONTENT

CV analysis and simulation, including the CVs of an air-saturated DMF solution with increasing amounts of protons in the presence and absence of [Fe^{III}(F₂₀TPP)Cl], CVs of [Fe^{III}(F₂₀TPP)]⁺ (**1**-DMF) and [Fe^{III}(F₂₀TPP)Cl] (**1**-Cl) in DMF under argon, and [Fe^{III}(F₂₀TPP)Cl] (**1**) in DMF under argon in the presence of HClO₄, the variation of the *i*_p/*i*_r ratio of the Fe^{III}/Fe^{II} wave potential of **1**-Cl with acid concentration under catalytic conditions, the effects of C(CF₃)₃OH, and CVs of chemically prepared Fe^{III} and Fe^{IV}O species of Fe(F₂₀TPP), UV-vis absorption spectra of chemically prepared Fe^{II}, Fe^{III} and Fe^{IV}O species of the Fe(F₂₀TPP), Addition of H₂O₂ to an acidic [Fe^{III}(F₂₀TPP)Cl]

solution, and evolution of $\text{Fe}^{\text{III}}\text{OH}_2^+$ and $\text{Fe}^{\text{III}}\text{OO}^-$ species of $\text{Fe}(\text{F}_{20}\text{TPP})$ (PDF)

AUTHOR INFORMATION

Corresponding Author

Elodie Anxolabéhère-Mallart – Université de Paris,
Laboratoire d'Electrochimie Moléculaire, CNRS, F-75013 Paris,
France; orcid.org/0000-0002-8708-802X;
Email: elodie.anxolabehe@u-paris.fr

Authors

Nikolaos Kostopoulos – Université de Paris, Laboratoire
d'Electrochimie Moléculaire, CNRS, F-75013 Paris, France

Célia Achabou – Université de Paris, Laboratoire
d'Electrochimie Moléculaire, CNRS, F-75013 Paris, France

Jean-Marc Noël – Université de Paris, ITODYS, CNRS, F-
75013 Paris, France

Frédéric Kanoufi – Université de Paris, ITODYS, CNRS, F-
75013 Paris, France; orcid.org/0000-0002-9784-2380

Marc Robert – Université de Paris, Laboratoire d'Electrochimie
Moléculaire, CNRS, F-75013 Paris, France; Institut
Universitaire de France (IUF), F-75005 Paris, France;
orcid.org/0000-0001-7042-4106

Claire Fave – Université de Paris, Laboratoire d'Electrochimie
Moléculaire, CNRS, F-75013 Paris, France; orcid.org/0000-0001-8146-8702

Complete contact information is available at:

<https://pubs.acs.org/10.1021/acs.inorgchem.0c01379>

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We thank the LabEx MiChem part of French state funds managed by the ANR within the Investissements d'Avenir programme under reference ANR-11-IDEX-0004-02 (E.A.-M., C.A., C.F., F.K., and J.-M.N.). N.K. acknowledges funding from the French government for his Ph.D. Partial financial support to M.R. from the Institut Universitaire de France (IUF) is also gratefully acknowledged. E.A.-M. thanks Pr. Frédéric Banse (ICMMO, Université Paris Saclay) for fruitful discussions.

ABBREVIATIONS

PET proton electron transfer
EPT electron proton transfer
DMF *N,N*-dimethylformamide
ORR oxygen reduction reaction
CytP450 cytochrome P450 oxidase
SCE standard calomel electrode
CV cyclic voltammetry or cyclic voltammograms

REFERENCES

- (1) Cavani, F. J. H.; Teles, J. H. Sustainability in catalytic oxidation: an alternative approach or a structural evolution? *ChemSusChem* **2009**, *2*, 508–534.
- (2) Sheldon, R. A.; Arends, I. W. C. E.; Hanefeld, U. In *Green Chemistry and Catalysis*; Wiley-VCH: 2007; pp 133–221.
- (3) Meunier, B.; De Visser, S. P.; Shaik, S. Mechanism of Oxidation Reactions Catalyzed by Cytochrome P450 Enzymes. *Chem. Rev.* **2004**, *104*, 3947–3980.
- (4) Denisov, I. G.; Makris, T. M.; Sligar, S. G.; Schlichting, I. Structure and Chemistry of Cytochrome P450. *Chem. Rev.* **2005**, *105*, 2253–2278.

- (5) Ortiz de Montellano, P. R. Hydrocarbon Hydroxylation by Cytochrome P450 Enzymes. *Chem. Rev.* **2010**, *110*, 932–948.
- (6) Huang, X.; Groves, J. T. Oxygen Activation and Radical Transformations in Heme Proteins and Metalloporphyrins. *Chem. Rev.* **2018**, *118*, 2491–2553.
- (7) Kaila, V. R. L.; Verkhovsky, M. I.; Wikström, M. Proton-Coupled Electron Transfer in Cytochrome Oxidase. *Chem. Rev.* **2010**, *110*, 7062–7081.
- (8) Yoshikawa, S.; Shimada, A. Reaction mechanism of cytochrome c oxidase. *Chem. Rev.* **2015**, *115*, 1936–1989.
- (9) Groves, J. T.; Han, Y.-Z. *Models and mechanisms of Cytochrome P450 Action*; Ortiz de Montellano, P. R., Ed.; Springer: Boston, MA, 1995.
- (10) Tani, F.; Matsu-Ura, M.; Nakayama, S.; Naruta, Y. Synthetic models for the active site of cytochrome P450. *Coord. Chem. Rev.* **2002**, *226*, 219–226.
- (11) Collman, J. P.; Boulakov, R.; Sunderland, C.; Fu, L. Functional Analogues of Cytochrome c Oxidase, Myoglobin, and Hemoglobin. *Chem. Rev.* **2004**, *104*, 561–588.
- (12) Pegis, M. L.; McKeown, B. A.; Kumar, N.; Lang, K.; Wasylenko, D. J.; Zhang, X. P.; Raugei, S.; Mayer, J. M. Homogenous Electrocatalytic Oxygen Reduction Rates Correlate with Reaction Overpotential in Acidic Organic Solutions. *ACS Cent. Sci.* **2016**, *2*, 850–856.
- (13) Pegis, M. L.; Martin, D. J.; Wise, C. F.; Brezny, A. C.; Johnson, S. I.; Johnson, L. E.; Kumar, N.; Raugei, S.; Mayer, J. M. Mechanism of Catalytic O_2 Reduction by Iron Tetrphenylporphyrin. *J. Am. Chem. Soc.* **2019**, *141*, 8315–8326.
- (14) Anxolabéhère-Mallart, E.; Bonin, J.; Fave, C.; Robert, M. Small-molecule activation with iron porphyrins using electrons, photons and protons: some recent advances and future strategies. *Dalton Trans.* **2019**, *48*, 5869–5878.
- (15) Oliveira, R.; Zouari, W.; Herrero, C.; Banse, F.; Schöllhorn, B.; Fave, C.; Anxolabéhère-Mallart, E. Characterization and Subsequent Reactivity of an Fe-Peroxo Porphyrin Generated by Electrochemical Reductive Activation of O_2 . *Inorg. Chem.* **2016**, *55*, 12204–12210. In this study, the spectrum with $\lambda_{\text{max}} = 420, 530, 550$ nm has been mistakenly attributed to $\text{Fe}^{\text{III}}\text{OO}^{\bullet}$; according to our current knowledge this spectrum corresponds to the $\text{Fe}^{\text{II}}\text{OH}$ complex.
- (16) Gueutin, C.; Lexa, D.; Savéant, J. M.; Wang, D. L. σ -Alkyl Iron Porphyrins from Sterically Encumbered Alkyl Halides and Iron ("0") Porphyrins. *Organometallics* **1989**, *8*, 1607–1613.
- (17) Savéant, J.-M. In *Elements of Molecular and Biomolecular Electrochemistry*; Wiley-Interscience: New York, 2006.
- (18) Wasylenko, D. J.; Rodríguez, C.; Pegis, M. L.; Mayer, J. M. Direct comparison of electrochemical and spectrochemical kinetics for catalytic oxygen reduction. *J. Am. Chem. Soc.* **2014**, *136*, 12544–12547.
- (19) Izutsu, K., *Acid-Base Dissociation Constants in Dipolar Aprotic Solvents*, Blackwell Scientific Publications, Brookline Village, 1990, Vol. 35, p 166.
- (20) Costentin, C.; Dridi, H.; Savéant, J. M. Molecular Catalysis of O_2 Reduction by Iron Porphyrins in Water: Heterogeneous versus Homogeneous Pathways. *J. Am. Chem. Soc.* **2015**, *137*, 13535–13544.
- (21) Wang, Y. H.; Schneider, P. E.; Goldsmith, Z. K.; Mondal, B.; Hammes-Schiffer, S.; Stahl, S. S. Bronsted Acid Scaling Relationships Enable Control Over Product Selectivity from O_2 Reduction with a Mononuclear Cobalt Porphyrin Catalyst. *ACS Cent. Sci.* **2019**, *5*, 1024–1034.
- (22) Mittra, K.; Chatterjee, S.; Samanta, S.; Dey, A. Selective 4e-/4H⁺ + O_2 reduction by an iron(tetraferrocenyl)porphyrin complex: from proton transfer followed by electron transfer in organic solvent to proton coupled electron transfer in aqueous medium. *Inorg. Chem.* **2013**, *52* (24), 14317–25.
- (23) Kim, H.; Rogler, P. J.; Sharma, S. K.; Schaefer, A. W.; Solomon, E. I.; Karlin, K. D. Heme-Fe(III) Superoxide, Peroxide and Hydroperoxide Thermodynamic Relationships: $\text{Fe}^{\text{III}}\text{-O}_2^{\bullet-}$ Complex H-Atom Abstraction Reactivity. *J. Am. Chem. Soc.* **2020**, *142* (6), 3104–3116.

- (24) Franke, A.; Fertinger, C.; van Eldik, R. Axial Ligand and Spin-State Influence on the Formation and Reactivity of Hydroperoxo-Iron(III) Porphyrin Complexes. *Chem. - Eur. J.* **2012**, *18*, 6935–6949.
- (25) Pan, Z.; Newcomb, M. Kinetics and Mechanism of Oxidation Reactions of Porphyrin-Iron(IV)-Oxo Intermediates. *Inorg. Chem.* **2007**, *46*, 6767–6774.
- (26) Cong, Z.; Yanagisawa, S.; Kurahashi, T.; Ogura, T.; Nakashima, S.; Fujii, H. Synthesis, characterization, and reactivity of hypochloritoiron(III) porphyrin complexes. *J. Am. Chem. Soc.* **2012**, *134*, 20617–20620.
- (27) Cong, Z.; Kurahashi, T.; Fujii, H. Oxidation of chloride and subsequent chlorination of organic compounds by oxoiron(IV) porphyrin pi-cation radicals. *Angew. Chem., Int. Ed.* **2011**, *50*, 9935–9939.
- (28) Yokota, S.; Fujii, H. Critical Factors in Determining the Heterolytic versus Homolytic Bond Cleavage of Terminal Oxidants by Iron(III) Porphyrin Complexes. *J. Am. Chem. Soc.* **2018**, *140* (15), 5127–5137.
- (29) Sengupta, K.; Chatterjee, S.; Samanta, S.; Dey, A. Direct observation of intermediates formed during steady-state electrocatalytic O₂ reduction by iron porphyrins. *Proc. Natl. Acad. Sci. U. S. A.* **2013**, *110*, 8431–8436.
- (30) Sengupta, K.; Chatterjee, S.; Dey, A. In Situ Mechanistic Investigation of O₂ Reduction by Iron Porphyrin Electrocatalysts Using Surface-Enhanced Resonance Raman Spectroscopy Coupled to Rotating Disk Electrode (SERRS-RDE) Setup. *ACS Catal.* **2016**, *6* (10), 6838–6852.
- (31) Minter, S.; Baran, P. Electrifying Synthesis: Recent Advances in the Methods, Materials, and Techniques for Organic Electrosynthesis. *Acc. Chem. Res.* **2020**, *53* (3), 545–546.
- (32) Anxolabéhère-Mallart, E.; Banse, F. Bioinspired molecular catalysts for homogenous electrochemical activation of dioxygen. *Current Opinion in Electrochemistry* **2019**, *15*, 118–124.
- (33) Sengupta, K.; Chatterjee, S.; Samanta, S.; Bandyopadhyay, S.; Dey, A. Resonance Raman and electrocatalytic behavior of thiolate and imidazole bound iron porphyrin complexes on self assembled monolayers: functional modeling of cytochrome P450. *Inorg. Chem.* **2013**, *52* (4), 2000–14.
- (34) Gueutin, C.; Lexa, D. Low temperature spectroelectrochemistry for the characterization of highly reduced σ -alkyl iron halogenated porphyrins. *Electroanalysis* **1996**, *8*, 1029–1033.