XII PhD-Chem Day

Bari, March 27, 2015

Recent developments in Group VI and VII transition metal homogeneous catalysts for CO2 electro- and photoreduction
Federico Franco, Claudio Cometto, Roberto Gobetto, Carlo Nervi
Università di Torino, Via P. Giuria 7, 10125 Torino, Italy

Abstract

The growing need for renewable energy sources as well as the environmental challenge of reducing CO2 content in the atmosphere represent crucial issues for next future world. In this scenario, an efficient conversion of carbon dioxide into value-added chemicals and liquid fuels by means of electrochemical and photochemical processes is very attractive. In particular, the rational design of transition metal complexes with polypyridyl ligands, working as molecular catalysts for the CO2 reduction process has become a central topic in scientific research in the last decade.[1]
The fac-Re(bpy-R)(CO)3X compounds (bpy-R = 2,2’-bipyridine or its 4,4’-substituted derivatives, X = anionic ligands or solvent molecule) are undoubtedly one of the most studied categories of molecular electro- and photocatalysts for CO2 reduction, as they are capable to catalyse highly selective reduction of carbon dioxide to CO by applying suitable potentials as well as by absorption of UV-visible radiation.[2] Among them, we have recently reported the electro- and photocatalytic performances of a series of novel chlorotricarbonyl Re(I) complexes containing a highly fluorescent group, covalently attached to common polypyridyl ligands.[3]

Nevertheless, the design of catalysts based on rare precious transition metals represents a crucial economic limitation to the widespread usage of these systems. Thus, a growing interest in studying fac-Mn(bpy-R)(CO)3Br coordination compounds has been reported in recent years, as they were found to be efficient electrocatalysts able to reduce CO2 to CO with high faradaic efficiencies and at lower overpotentials, in comparison with the Re(I) counterparts.[4] A Mn(I)-based catalyst, bringing an asymmetric bipyridyl ligand with intramolecular phenolic groups, has recently revealed excellent electrocatalytic properties in organic solvents even in absence of an explicit amount of Brønsted acid in solution: this provided new insights about the effect of a local proton source on the activity of a bromotricarbonyl Mn(I) redox catalyst for CO2 reduction.[5]
Lastly, concerning a more sustainable research, we also investigated tetracarbonyl low-valent Group VI metal complexes with polypyridyl ligands, M(CO)4(α,α’-diimine) (M = Mo, W), as potential electrocatalysts for CO2 reduction, as this represents an almost unexplored area of research.[6] Furthermore, such α,α’-diimine ligands alternative to the more common bipyridyl ones as 2,2’-dipyridylamine, were unexpectedly found to provide good electrocatalytic activities in Mo and W-based complexes, even though at high overpotentials.

References

[1] J. Qiao, Y. Liu, F. Hong and J. Zhang, Chem. Soc. Rev. 43, 2014, 631–675.
[2] J. Hawecker, J. M. Lehn, R. Ziessel, J. Chem. Soc., Chem. Commun. 1984, 328-330
[3] F. Franco; C. Cometto; C. Garino; C. Minero; F. Sordello; C. Nervi, R. Gobetto, Eur. J. Inorg. Chem., 2015, 296-304.
[4] M. Bourrez, F. Molton, S. Chardon-Noblat, A. Deronzier, Angew. Chem. Int. Ed. 50, 2011, 9903-9906.

[5] F. Franco, C. Cometto, F. Ferrero Vallana, F. Sordello, E. Priola, C. Minero, C. Nervi and R. Gobetto, Chem. Commun. 50, 2014, 14670-14673.
[6] M. L. Clark, K. A. Grice, C. E. Moore, A. L. Rheingold and C. P. Kubiak, Chem. Sci. 5, 2014, 1894.
*Corresponding author: ……………..Tel: +39 ………….; fax: +39 …………..; e-mail address: …………..

