

Ecocatalyzed Suzuki cross coupling of heteroaryl compounds

Guillaume Clavé, Franck Pelissier, Stéphane Campidelli, Claude Grison

► To cite this version:

Guillaume Clavé, Franck Pelissier, Stéphane Campidelli, Claude Grison. Ecocatalyzed Suzuki cross coupling of heteroaryl compounds. *Green Chemistry*, 2017, International Symposium on Green Chemistry 2017, 19, pp.4093-4103. 10.1039/c7gc01672g . cea-01577263

HAL Id: cea-01577263

<https://cea.hal.science/cea-01577263>

Submitted on 17 Feb 2021

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.

Ecocatalyzed Suzuki cross coupling of heteroaryl compounds

Guillaume Clavé^a, Franck Pellissier^a, Stéphane Campidelli^b and Claude Grison^{a*}

A biobased EcoPd was developed for the Suzuki cross coupling of heteroaryl compounds. Based on the ability of *Eichhornia crassipes* to bioconcentrate Pd in its roots, we addressed the transformation of plant-derived Pd metals to green catalysts. The methodology is based on eco-friendly procedures. It allowed the preparation of a wide range of heterocyclic biaryl and heterocyclic-heterocyclic biaryl compounds, with a low Pd catalyst loading. EcoPd was found to have the ideal microstructure to promote complex Suzuki reactions without ligands or additives. For the first time, post-reaction solution was treated by rhizofiltration. Resulting EcoPd has been reused with the same performances. This work has established the ecocatalysis concept as a powerful strategy for Pd sustainability, with the development of homogeneous catalysts that are easily recycled and reused.

1. Introduction

Palladium-catalyzed Suzuki cross-coupling is one of the most efficient methods for the synthesis of biaryl compounds. This reaction has profoundly changed methodology for the construction of natural products, building blocks for supramolecular and medicinal chemistry, organic materials and polymers.¹⁻³ Consequently, constant efforts are being made to develop new efficient catalytic systems⁴⁻⁹ and new processes using Pd homeopathic amounts of Pd^{10,11}. Reactions involving of heteroaryl partners (heteroaryl halides or heteroaryl boronic acids) are less straightforward. Nitrogen and sulfur-containing heterocycles can displace some ligands to form stable Pd-complexes. Thiophene- and furan-boronic acids are sensitive in polar reaction media and are easily degraded by protodeboronation.

In consequence, Suzuki coupling of heteroaryl derivatives is more challenging than aryl counterparts. Many efforts are carried out to develop efficient catalysis in heterocyclic series. A few examples have been described with Palladium complexes containing engineered and expensive ligands¹²⁻¹⁴. Recently, ligand-free systems have been reported using additive¹⁵, colloidal nanoparticles in the presence of stabilizers¹⁶, Pd(OAc)₂ with a strong base¹⁷ or Pd/C with an important catalytic loading.¹⁸

Aryl-heteroaryl derivatives are commonly present in natural compounds and exhibit a biological activity. Many applications have led to the discovery of drug or drug candidates.^{19, 20} The Suzuki reaction with heteroaryl substrates has been used at large-scales in the pharmaceutical industry. Illustrative examples are Gleevec (anticancer drug), PDE-4 inhibitor and

AR-C123196 (treatment of asthma), Canagliflozin (type 2 diabetes), Ledipasvir (hepatitis C), or ABT-963 (inflammation and pain treatment).^{2,21}

In a context of growing need for eco-friendly and sustainable processes in the pharmaceutical industries, an interesting challenge is to find green catalyst systems that efficiently catalyse the hetero-Suzuki-Miyaura cross-coupling. Here, we wish to describe a green bio-based approach for this reaction.

As alternative to traditional catalysis, our group has recently introduced the concept of ecocatalysis²²⁻²⁴. This approach is based on the remarkable capacity of certain plants to hyperaccumulate transition metals in shoots or leaves. We have addressed the direct use of metals derived from contaminated plant waste as supported "Lewis acid" catalysts, oxidizing and reducing reagents in organic chemistry for the preparation of biomolecules. This was the first chemical recovery of new phytotechnologies. Recycling of waste from contaminated plants is the starting point of an unprecedented concept in chemistry, namely "ecocatalysis"²⁵. The first results showed that ecocatalysts (called Eco-M) can be more efficient and selective than traditional catalysts. For example, Eco-Ni is 7.6 times more efficient than traditional NiCl₂ for the synthesis of Monastrol, a potential anti-cancer agent²⁶. The polymetallic systems obtained from the biomass are original (unusual oxidation states such as Ni(III)²⁷, permitting new associations of chemical species²³. They are also more efficient (in terms of chemo- and regio-selectivity²⁸ than traditional catalysts in a number of reactions (multicomponent reactions, domino reactions, catalytic reduction²⁹ and oxidation^{28, 30, 31}). They can be used as catalysts in synthetic transformations of biomass²³, thus giving access to oligomers of biological interest (5'-capped DNA and RNA²⁷, highly functionalized aromatic heterocyclic compounds, key intermediaries of varied industrial chemical processes²² and biopesticides³².

This article is based on these pioneering results, revealing the high potential of catalysts derived from rhizofiltration, which consists in using aquatic plants capable of hyperaccumulating in their roots significant amounts of transition metals from aqueous solutions.³³⁻

³⁵ Recently, we demonstrated that different plants such as *Brassica juncea* and *Lolium multiflorum* can extract and accumulate

^a Bio-Inspired Chemistry and Ecological Innovations (ChimEco) UMR 5021 CNRS-University of Montpellier, Cap Delta, 1682 rue de la Valsière, 34790 Grabels, France; E-mail: claudio.grison@cnrs.fr

^b LICSEN, NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif-sur-Yvette Cedex, France

palladium which finally can be transformed in catalytic materials for Heck and Suzuki cross-coupling.³⁶ EcoPd has revealed high activity without ligand and ideal microstructure³⁶ (stable nanoparticles of 10-20 nm, stabilization of Pd on plant's mineral matrix. Moreover, EcoPd was successfully used for the coupling of aryl chlorides and areneboronic acids. However, EcoPd was difficult to recover and reuse, which could induce contamination of heteroaryl products. Moreover, the production of root biomass is limited by the nature of plants, the reactivity of EcoPd in heterocyclic series is unknown and the reaction conditions must be improved in terms of green chemistry (solvent, reaction conditions, recycling and sustainability of sourcing).

In this article, we describe the use of *Eichhornia crassipes* (water hyacinth) to bioconcentrate Pd with the aim of increasing the root biomass and the capacity of EcoPd production, thereby allowing the scale-up and the study of EcoPd recycling-reusing in the delicate case of heterobiaryl compounds. Herein we report a novel bio-based EcoPd to perform hetero Suzuki coupling in green conditions. The preparation, characterization, reactivity and reusability of EcoPd, as well as Pd leaching, are described.

2. Experimental

2.1 General

All chemicals were purchased from Alfa Aesar, Carlo Erba or Sigma-Aldrich. Gas chromatography-mass spectrometry (GC-MS) analyses were carried out by using a TRACE™ 1300 apparatus equipped with an ISQ™ QD mass spectrometer detector (Thermo Fisher Scientific). The following chromatographic system was used for analytical experiments: GC-MS (Thermo TG-5SilMS, 20 m, 0.18 mm, 0.18 µm) with hydrogen as carrier gas [80°C (0.5 min), followed by linear gradient from 80 to 280°C (5 min)] at a flow rate of 0.8 mL/min. Digestions were made by microwave assisted dissolution using a Multiwave GO microwave system (Anton Paar). In this procedure an exact mass (about 10 mg) was suspended into a Teflon reactor with a mixture of aq. HCl 37%/aq. HNO₃ 65% (2:4, v/v, 6 mL). The reactors were heated according the following program: [rise in temperature from TA to 160°C (20min), followed by a stage at 160°C (10 min)]. After cooling for 30 min the digests were transferred to 50 mL test tubes and diluted to 50 mL with aq. 1% HNO₃. Mineral compositions were determined by using a MP-AES 4200 (Agilent Technologies) equipped with a concentric nebulizer and a double pass cyclonic spray chamber. The pump speed during analysis was kept at 10 rpm and the sample introduction tube diameter was 0.89 mm. The analytical cycle consisted of 30 s rinsing with aq. 1% nitric acid followed by 25 s of sample uptake (pump speed 40 rpm) and then 20 s of equilibration before the reading at preselected integration times (pump speeds 10 rpm). The integration time was set to 3 s for all elements. Unless otherwise stated the automatic background correction mode available in the software was used. An Agilent SPS-3 autosampler was used throughout the

study. ¹H and ¹³C NMR spectra were recorded on a Bruker DPX 300 spectrometer (Bruker). Chemical shifts are expressed in parts per million (ppm) from CDCl₃ (¹H = 7.26, ¹³C = 77.16). J values are in Hz. X-ray photoelectron spectroscopy (XPS) were performed on a Kratos Analytical Axis Ultra DLD, fitted with an Al Kα source monochromatised at 1486.6 eV. We used a hemispheric analyser working at pass energy of 50 eV for the global spectrum and 20 eV when focusing on the sole core levels. All products have been reported previously³⁷⁻⁴², and their identities were confirmed by mass spectrometry, ¹H NMR and ¹³C NMR spectroscopy. Bright-field TEM experiments were conducted on a Philips CM12 TEM operating at 120 kV. IR spectra were recorded on a PerkinElmer Spectrum 100 FT-IR spectrometer in ATR mode.

2.2 Rhizofiltration experiments

E. crassipes were purchased from a specialised grower (Nymphaea company, France). The plants were placed in an outdoor tank filled with water to which guano was added as fertilizer.

2.2.1 Rhizofiltration of effluents for the preparation of EcoPd₁

E. crassipes was exposed to a synthetic solution. An aqueous HNO₃ solution of demineralised water (1L, pH = 2.5) containing 40 mg/L of Pd(NO₃)₂·4NH₃ (40 mg, 134 µmol). The accumulation was carried out over 3 days with 1 plant/L of effluent with periodic mechanical homogenization of the solution.

2.3 General procedure for the preparation of the EcoPd

EcoPd was prepared from roots of *E. crassipes* (1 plant/L of effluent) after three days of rhizofiltration of aqueous media enriched with Pd(II) salts, with periodic mechanical homogenization of the solution. The collected roots were dried at 80°C for 6 h. The obtained solid (2.4 g) was treated at 550°C for 6 h and the resulting ashes (144 mg) were added to 20 mL of concentrated HCl (37%). The suspension was stirred for 6 h at 90°C. The reaction mixture was then filtered on a celite pad which was rinsed with boiling Milli-Q water (10 mL). The resulting brown solution, composed of different metal chloride salts, was concentrated under vacuum, yielding the ecocatalyst EcoPd as brown powder (202 mg). EcoPd was placed in an oven at 140°C for 12 h and then stored in a desiccator.

2.4 General procedure for catalytic Suzuki cross-coupling reaction and analysis of reaction products

The general procedure is described here in the case of 5-(2-thienyl)indole³⁹ including the recovery of black palladium.

2-Bromothiophene (410 mg, 2.5 mmol), indole-5-boronic acid (440 mg, 2.75 mmol), potassium carbonate (410 mg, 3 mmol) and EcoPd₁ (2.3 mg, 2.5 µmol of Pd, EcoPd₁ at 11.7 wt% of Pd) were suspended into degassed glycerol (5 mL). The mixture was stirred at 120°C for 4h in an oil bath under an argon atmosphere. The reaction was checked for completion by TLC (cyclohexane/AcOEt, 9:1, v/v) and GC-MS analysis after a short

extraction of the organic material: 10 μ L of the crude were added into a 1 mL microtube containing a mixture of water and AcOEt (800 μ L, 1:1, v/v). The microtube was vortexed before using organic layer to perform analysis. Deionised water (50 mL) and AcOEt (50 mL) were added into the flask and the mixture filtered through filtered glass to isolate black Pd for recycling. The organic layer was further washed by deionised water (50 mL x 3) before drying over Na_2SO_4 . The organic layer was filtered and concentrated under vacuum. The residue was then purified by chromatography on a silica gel column (25 g) with a linear gradient of AcOEt (0-20%) in cyclohexane as the mobile phase, giving the desired coupled compound as a yellow powder (456 mg, 2.30 mmol, yield 92%). $R_f = 0.26$ (cyclohexane/AcOEt, 9:1, v/v). ^1H NMR (300 MHz, CDCl_3): $\delta = 8.05$ (br s, 1H), 7.96-7.95 (m, 1H), 7.55-7.52 (dd, $J_1 = 8.5$, $J_2 = 1.9$ Hz, 1H), 7.38-7.33 (m, 2 h), 7.29-7.27 (dd, $J = 5.1$, 1 Hz, 1H), 7.20-7.18 (m, 1H), 7.15-7.12 (dd, $J_1 = 5.0$, $J_2 = 3.6$ Hz, 1H), 6.62-6.60 (m, 1H). ^{13}C NMR (75.5 MHz, CDCl_3): $\delta = 103.0$, 111.5, 118.3, 121.1, 122.1, 123.6, 125.2, 126.7, 128.0, 128.3, 135.5, 146.2. MS (EI): $m/z = 199$ (M^+ , 100%), 171 (13%), 154 (27%), 127 (15%), 99 (14%) calcd for $\text{C}_{12}\text{H}_9\text{NS}$: 199.05.

3. Results and discussion

3.1 EcoPd₁ Catalyst preparation and characterization

3.1.1 Rhizofiltration of Pd(II) rich effluents

Previously our group studied the ability of *Lolium multiflorum* and *Brassica juncea* to accumulate in their roots Pd salts from aqueous media.³⁶ We succeeded in reaching high Pd concentration in the root biomass after optimisation of the rhizofiltration conditions. These first results were very encouraging, but we quickly noticed the difficulty of implementing large-scale effluent rhizofiltration due to the biological characteristics and morphology of the plants studied, especially their low root biomass and low capacity for multiplication. *Eichhornia crassipes* is known ability to spread quickly, but also to accumulate efficiently within its roots high levels of transition metals⁴³⁻⁴⁵ including platinum group metals (PGM).^{43, 46} With the goal of significantly improving the results obtained previously, we set up new experiments with *Eichhornia crassipes*. The experiments were carried out with high Pd concentration (40 mg/L of $\text{Pd}(\text{NH}_3)_4(\text{NO}_3)_2$). After 3 days of rhizofiltration, we analysed the palladium concentration in roots, floats and leaves of *Eichhornia crassipes* (Table 1). We also determined the bioconcentration factors (BCF: Pd concentration in roots, shoots or floats divided by Pd concentration in solution) and the translocation factors (TF: Pd concentration in shoots or floats divided by Pd concentration in roots) to identify the localisation of Pd salts in the plants. The results clearly indicate the high capacity of *Eichhornia crassipes* to bioconcentrate within its roots the palladium present in solution with a root BCF of 640. The results also show that translocation to floats or leaves are negligible. This constitutes a major asset for the production of EcoPd in order to maximize the palladium concentration by exploiting the roots. The loadings obtained in a

reproducible manner (0.9 wt% in roots) are of the same order of magnitude as those previously obtained with *Lolium multiflorum* or *Brassica juncea* (0.4-2.5 wt% in roots)^{36, 47} but with a much simpler and efficient implementation thanks to the significant root biomass of *Eichhornia crassipes* compared to *Lolium multiflorum* or *Brassica juncea* (~1.8 g/plant versus 4-10 mg/plant).

Table 1. Palladium concentration in roots and leaves of *Eichhornia crassipes* (wt%, standard deviation). BCF and TF calculation.

Starting [Pd] concentration in effluent (mg/L \pm SD)	13.9 \pm 0.12
Roots concentration (wt% \pm SD)	0.89 \pm 0.011
BCF (in roots)	640
Leaves concentration (wt% \pm SD)	0.0010 \pm 0.00013
BCF (in leaves)	0.76
TF (leaves / roots)	0.0011
Concentration in floats (wt% \pm SD)	0.0006 \pm 0.00009
BCF (in floats)	0.45
TF (floats / roots)	0.0007

Figure 1. *E. crassipes* roots enriched with Pd(II) salts.

3.1.2 Transformation of biomass into EcoPd₁

Since no translocation was observed, roots were separated from the rest of the plant in order to prepare EcoPd₁. Roots were first dried and then treated at 550°C to destroy most of the organic matter. The resulting ashes were treated with concentrated hydrochloric acid to convert the metal oxides formed during the heat treatment into chlorine salts. After filtration of the solution and evaporation to dryness, EcoPd₁ is obtained as a brown powder.

3.1.3 Mineral composition of EcoPd₁

The mineral composition of the EcoPd₁ catalyst was determined via MP-AES analysis (Table 2). Pd is clearly the major transition metal in the ecocatalyst (11.7 wt%). In addition of Pd, the major physiological cations (Mg, Fe, Al, Ca, Na and K) were present because of the biosourced origin of the catalyst. A certain variability in the results, inherent to the use of biological material was observed. Consequently, the preparation of the ecocatalyst was repeated 10 times. The results given in Table 2 represent the average of these experiments.

Table 2. Mineral composition of EcoPd₁ catalyst derived from *Eichhornia crassipes* (wt% \pm standard deviation) determined by MP-AES analysis.

Element	Pd	Fe	Ca	K	Mg	Al	Na
Concentration (wt% \pm SD)	11.7 0.190	0.4 0.005	9.3 0.160	7.1 0.048	1.0 0.006	0.3 0.002	2.5 0.025

3.1.4 X-Ray Photoelectron Spectroscopy analyses of EcoPd₁

XPS of EcoPd₁ was performed allowing study the oxidation state of the Pd of EcoPd₁ after the thermal treatment and the acid activation. The strong peak at 202 eV corresponding to chlorine 2p_{3/2} confirms the formation of chloride salts due to the aq. HCl treatment of the material (Figure 2). High-resolution analysis of Pd element was performed. The strong Pd 3d_{5/2} peak at 338 eV corresponds to Pd(II) as expected after the thermal treatment. Pd is expected to be present as K₂PdCl₄ according to literature data and our previous results^{36, 48}. Note the total absence PdO (peak at 337 eV) by comparison of our spectrum with the literature data^{49, 50} demonstrating the effectiveness of the acid treatment on the ashes in transforming PdO into K₂PdCl₄.

Figure 2. XPS analysis of EcoPd₁. Survey spectrum showing the composition of the catalyst (A). High resolution spectrum of the Pd region showing the Pd 3d_{5/2} peak at 338 eV assigned to Pd(II) (B).

3.1.5 Transmission Electron Microscopy imaging

EcoPd₁ was characterised by TEM imaging in bright field (BF) to achieve a better contrast for heavy elements (*i.e.*, palladium *versus* other metals). We can observe that the palladium is present as clusters of spherical nanoparticles in the size range of 5-10 nm. The Pd nanoparticle (PdNPs) clusters are homogeneous in size, between 20 and 100 nm (Figure 3). Moreover, we can see clearly that the clusters are well dispersed on a matrix constituted by the other salt present in the catalyst. This saline matrix contributes significantly to the good dispersion of the clusters within the catalyst by

preventing the formation of massive PdNPs aggregates. Here we notice a significant difference in morphology between the EcoPd₁ obtained from *Eichhornia crassipes* and that previously described and obtained from *Lolium multiflorum*.³⁶ Indeed, the latter exhibited smaller PdNPs of 3 to 4 nm that were extremely dispersed within the mineral matrix and did not exhibit cluster formation.

Figure 3. TEM imaging of EcoPd showing saline matrix on which are attached PdNP clusters (in black, A). The average size of the PdNPs is in the size range 5-10 nm assembled as clusters of homogeneous size between 20 and 100 nm (B).

3.1.6 Fourier Transform Infrared Analysis (FT-IR)

The Pd complexation in *Eichhornia crassipes* roots was assessed by comparing the FT-IR analyses of the roots before and after rhizofiltration (respectively Figures 4A and B). The broad band at 3329 cm⁻¹ of the native roots is indicative of the existence of bonded hydroxyl group. The band observed 1716 cm⁻¹ can be assigned to the carboxyl group. In accordance with DellaGreca *et al.*⁵¹, we conclude that there are naphthyl carboxylic acid moieties. According to K. Mohanty *et al.*⁵², Dellagrecia⁵¹, Wang *et al.*⁵³, Shanab *et al.*⁵⁴ and Sarkar⁵⁵, the band at 1632 cm⁻¹ can be assigned to the C=C bond. The spectrum of the Pd-loaded (figure 4B) root was compared with that of native root. A significant shift of absorption band can be observed indicating several interactions between adsorbed palladium and root. A significant shift of the broad absorption peak of 3329 cm⁻¹ to 3299 cm⁻¹ reflects Pd binding to the OH group. The band at 1716 cm⁻¹ disappeared after rhizofiltration, indicating that the carboxyl group also contributed to the formation of a complex with Pd²⁺. Finally, the peak at 1632 cm⁻¹ has been shifted to 1590 cm⁻¹, and may be due to the complexation of Pd²⁺. These results indicated that strong chelation occurs between Pd²⁺ and the roots of *E. crassipes*.

The same analysis was repeated on roots leading to EcoPd₂ after recycling of EcoPd₁. The results obtained are comparable demonstrating the consistency of the root morphology (see S1 and S2, ESI).

Figure 4. FT-IR spectrum of unused roots (A) and Pd loaded roots (B).

3.2 Suzuki cross-coupling of heteroaryl substrats

The common bases used for Suzuki coupling are Cs_2CO_3 , K_2CO_3 , Na_3PO_4 , NaOMe , KF and NaOH .⁵⁶ Among these K_2CO_3 is cheap, abundant, environmentally friendly^{57, 58} and non-toxic^{59, 60} making it an obvious choice for this study.

The solvent is a crucial element of Suzuki reaction. With the first generation of EcoPd, the best results were obtained in toluene.²⁹ In the present study, much effort was applied to conform to the criteria of Green Chemistry.

Table 3 summarises the results obtained with different solvents with K_2CO_3 and 0.1 mol% of Pd in EcoPd₁ without ligand or additive. We chose as model substrates 2-bromothiophene and phenylboronic acid. The best results were obtained with glycerol (Table 3, entry 1) which has for several years been considered a promising bio-sourced green solvents^{61, 62} and has been used with success for many organic reactions such as hydrogen transfer,^{63, 64} CuAAC,⁶⁵ Pauson–Khand carbocyclisations⁶⁶ and Pd catalyzed cross-coupling reactions.^{67, 68}

Table 3. Study of the influence of the solvent.

Entry	Solvent	Conversion (%) ^{a,b}
1	Glycerol	89%
2	DMF	80%
3	IPA	79%
4	MeTHF	79%
5	Toluene	68%
6	MeCN	59%
7	CPME	40%
8	BuOH	44%

^a Reaction conditions: 250 μmol **1a**, 275 μmol **2a**, 300 μmol K_2CO_3 , 0.1 mol% Pd (EcoPd₁), 100°C, 500 μL solvent, 4h.

^b Conversions reported were determined by GC-MS after calibration with dodecane as internal standard.

The Pd catalyst loading is another key parameter of cross-coupling reaction. This aspect has been finely studied with 2-bromothiophene and phenylboronic acid (Table 4). A quantitative yield was obtained in less than one hour with 1 mol% of Pd (Table 4, entry 1). By decreasing the catalytic charge to 0.1 mol%, a quantitative conversion was observed with a reasonable reaction time of 4 hours (Table 4, entry 2). With 0.01 mol% of Pd, the reaction was significantly advanced after 4 hours (Table 4, entry 3). However, the yield did not reach complete conversion even after prolonged reaction time. This behaviour is probably due to the deactivation of the catalyst under the sponge-like form of Pd black, observed in suspension at the end of the reaction. Indeed its formation is favoured by the reducing properties of glycerol.^{69, 70} Finally, the reaction could be performed with a catalyst loading as low as 0.001 mol% (Table 4, entries 4 and 5). When the reaction time is extended to 40 h, an interesting turnover number (TON) of 92 000 was achieved. This result indicated that EcoPd₁ has a very good stability at very low concentration. This observation may be rationalized by de Vries works, which are established the direct correlation between palladium nanoparticle stability and the concentration of palladium in solution.⁷¹

Table 4. Study of the effect of catalyst loading.

Entry	Time (h)	Catalyst loadings (mol%)	Conversion (%) ^{a,b}
1	1	1	100%
2	4	0.1	100%
3	4	0.01	48%
4	20	0.001	8%
5	40	0.001	92%

^a Reaction conditions: 250 μ mol **1a**, 275 μ mol **2a**, 300 μ mol K₂CO₃, Pd (EcoPd₁), 500 μ L glycerol, 100°.

^b Conversions reported were determined by GC-MS after calibration with dodecane as internal standard.

Thereafter, we determined the influence of the temperature (Table 5) with the model reaction using 2-bromothiophene and phenylboronic acid. Glycerol is a sustainable solvent for green chemistry. However, it is highly viscous at normal conditions of temperature and pressure making it difficult to use at low temperatures. Its viscosity dramatically decreases at temperatures above 60°C⁷² which was the minimum temperature of this study. The results showed there is a clear gap concerning the reaction efficiency between 80 and 100°C (yield increasing from 59 to 84%) and we observed that the reaction was quantitative for higher temperature (120°C). This temperature was used for this study.

Table 5. Study of the effect of the temperature.

Chemical reaction scheme showing the Suzuki cross-coupling of 2-bromothiophene (**1a**) and phenylboronic acid (**2a**) to form 2-phenylthiophene (**3a**).

Entry	Temperature (°C)	Conversion (%) ^{a,b}
1	60	32%
2	80	59%
3	100	84%
4	120	>95%

^a Reaction conditions: 250 μ mol **1a**, 275 μ mol **2a**, 300 μ mol K₂CO₃, 0.1 mol% Pd (EcoPd₁), 500 μ L glycerol, 2 h.

^b Conversions reported were determined by GC-MS after calibration with dodecane as internal standard.

Subsequently we investigated the scope of EcoPd₁ / glycerol system for the heteroaryl Suzuki reactions under optimised conditions (*i.e.* 0.1 mol% of Pd at 120°C in glycerol). A survey of heteroaryl bromide cross-coupling with phenylboronic acid is provided in table 6. Interesting results were achieved with different substrates. The coupling of 2-bromothiophene and 3-bromopyridine gave yield of 97% in a few minutes (Table 6, entry 1 and 3). The reaction was quantitative after 1 hour. Electron-poor heteroaryl bromides such as 3-bromopyridine could couple efficiently with phenylboronic acid (Table 6, entry 6). For comparison, the catalytic ability for catalyzing coupling reactions of chloride and iodide-derivatives should be conducted. In the cases of 2-iodothiophene (entries 4 and 5) and 3-iodopyridine (entry 8), the Pd loading catalyst can be reduced, but the reaction was slower. Unfortunately, the reaction cannot be extended to chloroaryl derivatives. The use of 1-chloro-4-nitrobenzene or 4-chlorobenzonitrile led to the deboronylation of the arylboronic acid.⁷³

As expected, the NH group deactivated EcoPd₁.¹² The coupling of 4-bromopyrazole is not possible, even with prolonged reaction time (Table 6, entry 9). N-Protected pyrazole reacted in satisfactory yield (Table 6, entry 10).

Table 6. Suzuki cross-coupling of boronic acids with heteroaryl bromides.

<div><div><div><div><div>$\text{Ar}-\text{X}$</div><div>1</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>OH</div><div>$\text{HO}-\text{B}$</div></div><div><div><div><div><div>\text</div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div>				
---	--	--	--	--

7		3b	4	>99 (85)
8		3b	1	>99
9		3c	50	0
10		3d	4	69

^a Reaction conditions: 250 μ mol of heteroaryl bromide **1**, 275 μ mol of boronic acid **2a**, 300 μ mol K_2CO_3 , 0.1 mol% Pd (EcoPd₁), 500 μ L glycerol, 120°C.

^b Conversions reported were determined by GC-MS after calibration with dodecane as internal standard. Values between parentheses are isolated yields.

^c Reaction conditions: 250 μ mol of heteroaryl halide **1**, 275 μ mol of boronic acid **2a**, 300 μ mol K_2CO_3 , 0.01 mol% Pd (EcoPd₁), 500 μ L glycerol, 120°C.

In view of the low loading and the rapidity of the coupling reaction catalyzed by EcoPd₁, it was interesting to evaluate the turnover number (TON) and the turnover frequency (TOF) of the reaction. The assessment was carried out for the synthesis of **3a** and **3b**. The conditions of table 6 were kept with the exception of the Pd catalytic loading which has been optimized.⁷⁴ The results are summarized in Table 7 (entries 1, 2, 7) and compared with the data from the literature (entries 3-4 and 8-12). The coupling reaction of entries 3-6 and 8-10 required the presence of ligand; the example of entry 11 needs an additive. EcoPd₁ can be advantageously compared with these data.⁷⁵⁻⁸⁰ Without ligand and additive, EcoPd₁ exhibited high TON with the two specific examples, bromothiophene and bromopyridine. The most demonstrative result has been achieved with 3-bromopyridine, because cross-coupling substrates that include nitrogen heterocycles are the most challenging. As illustrated in entry 7, the combination TON/TOF could be advantageously compared with literature (entries 8, 9, 11, 12). In addition, it should be noted that EcoPd₁ leads to excellent TOF. Interestingly, these results were comparable to the coupling of iodo- and bromobenzene with phenyl boronic acid in the same conditions.

This demonstrates the higher stability of EcoPd compared to conventional Pd catalysts, which are associated with a ligand or an additive.

Table 7. EcoPd₁ TON and TOF calculation.

<div style="text-align: center;"> </div>						
Entry	HetAr	Mol% Pd	Time (h)	Conversion (%)	TON	TOF (h ⁻¹)

1		0.001	40	92 ^{a, b}	92000	2300
2		0.001	4	62 ^{a, b}	61600	15400
3 ^{*79}		0.1	20	99	990	50
4 ^{*75}		0.001	16	93	93000	5812
5 ^{*76}		1	3	98	98	33
6 ^{*78}		0.01	2	100	10000	5000
7		0.001	1	76 ^{a, b}	76000	76000
8 ^{*79}		0.05	6	93	1860	310
9 ^{*75}		0.001	18	95	95000	5277
10 ^{*77}		1	1	99	99	99
11 ^{*78}		0.01	2	93	9300	4650
12 ^{*80}		0.5	2	100	200	100

^{*} TOF and TON calculation for entries – 8 was performed on the basis of the data available in the cited reference.

^a Reaction conditions: 250 μ mol of heteroaryl bromide **1**, 275 μ mol of boronic acid **2a**, 300 μ mol K_2CO_3 , 0.01 mol% Pd (EcoPd₁), 500 μ L glycerol, 120°C.

^b Conversions reported were determined by GC-MS after calibration with dodecane as internal standard.

Thereafter, the coupling of different heteroaryl boronic acids with bromobenzene was examined in order to determine the effect of the nature of the heteroatom-bearing partner on the efficiency of EcoPd₁. From a mechanistic viewpoint, the boronic acid plays the role of nucleophile in the Suzuki coupling.⁸¹ Thus, the presence of a heteroatom can notably influence the coupling efficiency. While good results were obtained when the heteroatom was carried by the haloaryl **1**, the performance of EcoPd₁ was less general with a hetero boronic acid derivative **2** (Table 6). Indole-5-boronic acid led to significant conversion in 4h (Table 8, entry 1). Unfortunately, thiophene and pyridine boronic acids gave poor results with bromobenzene.

Table 8. Suzuki cross-coupling of heteroarylboronic acids with bromobenzene.

Entry	Boronic acid	Product	Time (h)	Conversion(%) ^{a, b}
1		3d	4	62
2		3b	4	5
3		3a	4	0

^aReaction conditions: 250 μ mol of bromobenzene **1b**, 275 μ mol of heteroaryl boronic acid **2**, 300 μ mol K_2CO_3 , 0.1 mol% Pd (EcoPd₁), 500 μ L glycerol, 120°C.

^bConversions reported were determined by GC-MS after calibration with dodecane as internal standard.

Heteroaryl-substituted thiophene moieties are common in drug candidates⁸²⁻⁸⁴ and polythiophenes possess very interesting optoelectronic properties making them extremely useful and efficient in the fields of conducting materials and as a photosensitizer for photovoltaic cells.⁸⁵⁻⁸⁷ Suzuki coupling is widely used for the synthesis of such material. Thus, we investigated the coupling of 2-bromothiophene with different partners (Table 9), including heteroboronic acid partners. By using the conditions presented above, we managed to couple different boronic acid derivatives bearing either electron donating (EDG) or electron-withdrawing groups (EWG). Total conversions were observed in a reasonable time of 4h with activated substrate bearing EWG (Table 8, entries 6 and 7), and with indole-5-boronic acid despite the presence of the additional heteroatom (Table 9, entry 5). Good yield was also obtained in 4h with boronic acid bearing EDG (Table 9, entry 1). The successful coupling with 2-thienylboronic acid (Table 9, entry 4) could open the way to the synthesis of polythiophene.

Table 9. Suzuki cross-coupling of various aryl and heteroarylboronic acids with 2-bromothiophene.

Entry	Boronic acid	Product	Time (h)	Conversion(%) ^{a,b88}
1		4a	4	94 (86)
2		4b	4	11
3		4b	20	51
4		4b	40	93 (84)
5		4e	4	100 (92)
6		4f	4	99
7		4g	4	99 (88)

^a Reaction conditions: 250 μ mol of 2-bromothiophene, 275 μ mol of boronic acid, 300 μ mol K_2CO_3 , 0.1 mol% Pd (EcoPd₁), 500 μ L glycerol, 120°C.

^b Conversions reported were determined by GC-MS after calibration with dodecane as internal standard. Values between parentheses are isolated yields.

3.2 Recycling of EcoPd₁: catalyst preparation from post-reaction solution

The major problem of homogeneous catalysts, with or without ligand, is the difficulty of recover and reuse the residual Pd metal in the synthesized product. Because of the high value of palladium several research groups developed their own recycling method using materials derived from chitosan⁸⁹⁻⁹¹, ion exchange resin⁹², magnetic nanoparticles⁹³ or thiol-functionalized zirconium oxide MOFs.⁹⁴ In the last part of this work, we demonstrate that the palladium can be recycled from the reaction crude by an ecological and efficient methodology. It is based on the following principle: the post-reaction solution of a transformation catalysed by an EcoPd (EcoPd₁) can be treated by rhizofiltration and a new, active EcoPd (EcoPd₂) can be regenerated.

Scheme 1. Process of ecological recycling of EcoPd illustrated by the Suzuki reaction.

The preparation of **3a** was used as study model. The study was carried out on large scale (20.4 g, 125 mmol of 2-bromothiophene) in order to use a significant amount of EcoPd₁ (111 mg of EcoPd₁, 13.3 mg of Pd, 125 μmol of Pd) and enable the recycling process (see S1, ESI). The amount of any Pd leached was analysed in each layer by MP-AES (Microwave Plasma-Atomic Emission Spectrometer). No Pd was detected either into organic or aqueous layer after crude workup (Table 10). Note the high K concentration due to the use of K₂CO₃ as base for the coupling reaction (Aq. layer from crude, Table 10).

We can hypothesize that the quantitative formation of black palladium at the end of the reaction is an opportunity to avoid Pd leaching and to facilitate recycling. In order to confirm this explanation, we analysed the crude product **3a** by MP-AES. No Pd was detected.

Table 10. Mineral composition of solid samples and solutions involved in the recycling of palladium determined by MP-AES analysis (wt% for solid sample, mg/L for liquid sample).

Liquid (mg/L)	sample	Pd	Fe	Ca	K	Mg	Al	Na
Aq. layer from crude	from	0	1.2	15.3	3361.8	1.3	0	12.8
Org. layer from crude	from	0	0	6.1	4.1	0	0	3.49
Effluent rhizofiltration	before	13.2	0	16.0	5.4	1.15	0	4.3
Effluent rhizofiltration	after	3.08	2.6	47.5	60.3	17.9	1.29	30.0
Solid sample (wt%)		Pd	Fe	Ca	K	Mg	Al	Na
Roots		0.81	0.04	0.07	0.12	0.03	0.01	0.06
EcoPd ₂		11.1	2.8	13.2	2.7	2.2	0.8	3.0

The post-synthesis solution was treated in three successive steps: a) the recovery of the black Pd by simple filtration; b) the dissolution of the latter in a minimum of *aqua regia*; (c) its dilution with water. These three steps allowed quantitative recovery of the Pd engaged in the synthesis in the form of an effluent, which can be subjected directly to rhizofiltration (Table 10, solution before rhizofiltration analysis, see details in S2, ESI). The procedure allowed the recovery of 77% of the Pd by *Eichhornia crassipes*. A second rhizofiltration allowed the recovery of the remaining Pd (see details in S3 and S4, ESI). The EcoPd₂ obtained after roots treatment contained 11.1 wt% of Pd. This concentration was very close to EcoPd₁ (11.7 wt%).

3.3 Reuse of EcoPd and catalytic activity

EcoPd₂ was successfully used for a Suzuki coupling reaction. The preparation of **3a** led to the same result. The EcoPd₂ catalytic activity is totally maintained. A further recycling cycle of the palladium from EcoPd₂ was carried out by adjusting the amount of water used during the *aqua regia* dilution step in order to maintain a Pd concentration of 13 mg/L leading to EcoPd₃ (Table 11). By doing this concentration adjustment, the successive EcoPd concentration remained of the same order of magnitude (~11-14 wt% of Pd) demonstrating the reproducibility and the recycling process that contributes to making this model system “eco-friendly”.

Table 11. Mineral composition of EcoPd₃ catalyst derived from *Eichhornia crassipes* (wt% ± standard deviation) determined by MP-AES analysis.

Element	Pd	Fe	Ca	K	Mg	Al	Na
Concentration (wt%±SD)	14.4 0.014	2.2 0.040	5.8 0.031	2.2 0.002	1.3 0.008	1.8 0.007	0.4 0.001

As summarized in Table 12, the EcoPd could be used for up to four cycles, without decreasing of catalytic activity. These results demonstrate the reusability of EcoPd in the Suzuki reaction.

Table 12. Reusability of EcoPd in the coupling of 2-bromothiophene and phenylboronic acid in our optimised conditions.

EcoPd	Conversion(%) ^{a, b}
EcoPd ₁	>99
EcoPd ₂	>99
EcoPd ₃	>99
EcoPd ₄	>99

^a Reaction conditions: 250 μ mol **1a**, 275 μ mol **2a**, 300 μ mol K₂CO₃, 0.1 mol% Pd (EcoPd), 500 μ L glycerol, 2 h.

^b Conversions reported were determined by GC-MS after calibration with dodecane as internal standard.

The efficiency of ecological recycling based on rhizofiltration can be advantageously compared to direct using of black Pd. Whereas the sequence rhizofiltration/ecocatalysis led to excellent results (Table 12), black Pd exhibit a negligible catalytic activity in the same conditions (only 1% of **3a** was detected).

Conclusion

In conclusion, we have developed a biobased and green procedure for the Suzuki-Miyaura cross-coupling of heteroaryl bromides and heteroboronic acids. We have demonstrated the utility of *Eichhornia crassipes* to prepare efficient and recyclable EcoPd. This ecocatalyst was fully characterized and then exploited with success in the Suzuki coupling of various heterocyclic reagents under homogenous conditions compatible with green chemistry and without ligands or additives. Moreover, we developed an eco-friendly and effective recycling process of the homogeneous Pd catalyst that can be repeated without loss of activity of the catalyst. Finally, this knowledge should prove useful of the ecocatalysis in green catalysis. The methodology opens the opportunity for the large-scale synthesis of industrial targets at the frontiers of sustainable processes and phytotechnologies.

Acknowledgements

This work was supported by the Centre National de la Recherche Scientifique (CNRS). The authors thank Eddy Petit for NMR analyses of isolated products and Dr. Nathalie Fresneau for TEM images.

References

1. L. Yin and J. Liebscher, *Chem. Rev.*, 2007, **107**, 133-173.
2. P. G. Gildner and T. J. Colacot, *Organometallics*, 2015, **34**, 5497-5508.
3. P. Ruiz-Castillo and S. L. Buchwald, *Chem. Rev.*, 2016, **116**, 12564-12649.
4. A. Fihri, M. Bouhrara, B. Nekoueishahraki, J. M. Basset and V. Polshettiwar, *Chem. Soc. Rev.*, 2011, **40**, 5181-5203.

5. M. Mondal and U. Bora, *Green Chem.*, 2012, **14**, 1873-1876.
6. G. K. Rao, A. Kumar, S. Kumar, U. B. Dupare and A. K. Singh, *Organometallics*, 2013, **32**, 2452-2458.
7. F. S. Han, *Chem. Soc. Rev.*, 2013, **42**, 5270-5298.
8. Q. Zhang, H. Su, J. Luo and Y. Wei, *Catal. Sci. Technol.*, 2013, **3**, 235-243.
9. J. Yang, D. Wang, W. Liu, X. Zhang, F. Bian and W. Yu, *Green Chem.*, 2013, **15**, 3429-3437.
10. C. Deraedt and D. Astruc, *Acc. Chem. Res.*, 2013, **47**, 494-503.
11. C. Peter, A. Derible, J.-M. Becht, J. Kiener, C. Le Drian, J. Parmentier, V. Fierro, M. Girleanu and O. Ersen, *Journal of Materials Chemistry A*, 2015, **3**, 12297-12306.
12. N. Kudo, M. Perseghini and G. C. Fu, *Angew. Chem. Int. Ed.*, 2006, **45**, 1282-1284.
13. G. K. Rao, A. Kumar, J. Ahmed and A. K. Singh, *Chem. Commun.*, 2010, **46**, 5954-5956.
14. K. L. Billingsley, K. W. Anderson and S. L. Buchwald, *Angew. Chem. Int. Ed.*, 2006, **118**, 3564-3568.
15. C. Liu, Q. Ni, P. Hu and J. Qiu, *Org. Biomol. Chem.*, 2011, **9**, 1054-1060.
16. Y. Li and M. A. El-Sayed, *J. Phys. Chem. B*, 2001, **105**, 8938-8943.
17. J. S. Siddle, A. S. Batsanov and M. R. Bryce, *Eur. J. Org. Chem.*, 2008, **2008**, 2746-2750.
18. Y. Kitamura, S. Sako, A. Tsutsui, Y. Monguchi, T. Maegawa, Y. Kitade and H. Sajiki, *Adv. Synth. Catal.*, 2010, **352**, 718-730.
19. J. S. Carey, D. Laffan, C. Thomson and M. T. Williams, *Org. Biomol. Chem.*, 2006, **4**, 2337-2347.
20. S. D. Roughley and A. M. Jordan, *J. Med. Chem.*, 2011, **54**, 3451-3479.
21. V. L. Budarin, P. S. Shuttleworth, J. H. Clark and R. Luque, *Curr. Org. Synth.*, 2010, **7**, 614-627.
22. V. Escande, L. Garoux, C. Grison, Y. Thillier, F. Debart, J.-J. Vasseur, C. Boulanger and C. Grison, *Appl. Catal., B*, 2014, **146**, 279-288.
23. V. Escande, T. K. Olszewski, E. Petit and C. Grison *ChemSusChem*, 2014, **7**, 1915-1923.
24. G. Clavé, C. Garel, C. Poullain, B.-L. Renard, T. K. Olszewski, B. Lange, M. Shutcha, M.-P. Faucon and C. Grison, *RSC Adv.*, 2016, **6**, 59550-59564.
25. C. Grison, *Environ. Sci. Pollut. Res. Int.*, 2015, **22**, 5589-5591.
26. C. Grison, V. Escande, E. Petit, L. Garoux, C. Boulanger and C. Grison, *RSC Adv.*, 2013, **3**, 22340.
27. Y. Thillier, G. Losfeld, V. Escande, C. Dupouy, J.-J. Vasseur, F. Debart and C. Grison, *RSC Adv.*, 2013, **3**, 5204-5212.
28. V. Escande, C. H. Lam, C. Grison and P. T. Anastas, *ACS Sustainable Chem. Eng.*, 2017, **5**, 3214-3222.
29. V. Escande, A. Velati, C. Garel, B.-L. Renard, E. Petit and C. Grison, *Green Chem.*, 2015, **17**, 2188-2199.

30. V. Escande, B. L. Renard and C. Grison, *Environ. Sci. Pollut. Res. Int.*, 2015, **22**, 5633-5652.
31. V. Escande, E. Petit, L. Garoux, C. Boulanger and C. Grison, *ACS Sustainable Chem. Eng.*, 2015, **3**, 2704-2715.
32. V. Escande, A. Velati and C. Grison, *Environ. Sci. Pollut. Res. Int.*, 2014, **22**, 5677-5685.
33. M. I. Lone, Z.-I. He, P. J. Stoffella and X.-e. Yang, *J. Zhejiang. Univ. Sci. B*, 2008, **9**, 210-220.
34. M. Naaz, A. Dutta, S. Kumari and S. Farooqui, *Res. Rev. : J. Ecol.*, 2013, **2**, 1-9.
35. S. Rezanian, M. Ponraj, A. Talaiekhosani, S. E. Mohamad, M. F. Md Din, S. M. Taib, F. Sabbagh and F. M. Sairan, *J. Environ. Manage.*, 2015, **163**, 125-133.
36. C. Garel, B.-L. Renard, V. Escande, A. Galtayries, P. Hesemann and C. Grison, *Appl. Catal., A*, 2015, **504**, 272-286.
37. A. S. Demir, Ö. Reis and M. Emrullahoğlu, *Tetrahedron*, 2002, **58**, 8055-8058.
38. S. D. Walker, T. E. Barder, J. R. Martinelli and S. L. Buchwald, *Angew. Chem. Int. Ed.*, 2004, **43**, 1871-1876.
39. J. Yang, S. Liu, J.-F. Zheng and J. Zhou, *Eur. J. Org. Chem.*, 2012, **2012**, 6248-6259.
40. M. E. Budén, J. F. Guastavino and R. A. Rossi, *Org. Lett.*, 2013, **15**, 1174-1177.
41. V. P. Reddy, R. Qiu, T. Iwasaki and N. Kambe, *Org. Lett.*, 2013, **15**, 1290-1293.
42. Y. Zou, G. Yue, J. Xu and J. S. Zhou, *Eur. J. Org. Chem.*, 2014, **2014**, 5901-5905.
43. M. E. Farago and P. J. Parsons, *Environ. Technol. Lett.*, 1985, **6**, 165-174.
44. F. O. Agunbiade, B. I. Olu-Owolabi and K. O. Adebowale, *Bioresour. Technol.*, 2009, **100**, 4521-4526.
45. A. P. Vitória, F. Lage-Pinto, L. B. Campanelli, M. G. Almeida, C. M. M. Souza, C. E. Rezende, R. A. Azevedo and J. G. Oliveira, *Braz. J. Plant Physiol.*, 2010, **22**, 49-59.
46. M. E. Farago and P. J. Parsons, *Chem. Speciation Bioavailability*, 1994, **6**, 1-12.
47. B. A. Lesniewska, J. Messerschmidt, N. Jakubowski and A. Hulanicki, *Sci. Total. Environ.*, 2004, **322**, 95-108.
48. G. Kumar, J. Blackburn, R. Albridge, W. Moddeman and M. Jones, *Inorg. Chem.*, 1972, **11**, 296-300.
49. K. Noack, H. Zbinden and R. Schlögl, *Catal. Lett.*, 1990, **4**, 145-155.
50. M. Brun, A. Berthet and J. Bertolini, *J. Electron. Spectrosc. Relat. Phenom.*, 1999, **104**, 55-60.
51. M. DellaGreca, L. Previtera and A. Zarrelli, *Tetrahedron*, 2009, **65**, 8206-8208.
52. K. Mohanty, M. Jha, B. C. Meikap and M. N. Biswas, *Chem. Eng. J.*, 2006, **117**, 71-77.
53. M. Z. Wang, X. H. Cai and X. D. Luo, *Helv. Chim. Acta*, 2011, **94**, 61-66.
54. S. M. Shanab, E. A. Shalaby, D. A. Lightfoot and H. A. El-Shemy, *Plos One*, 2010, **5**, e13200.
55. M. Sarkar, A. K. M. L. Rahman and N. C. Bhoumik, *Water Resour. Ind.*, 2017, **17**, 1-6.
56. A. J. Lennox and G. C. Lloyd-Jones, *Angew. Chem. Int. Ed.*, 2013, **52**, 7362-7370.
57. N. N. Murthy, M. Mahroof-Tahir and K. D. Karlin, *J. Am. Chem. Soc.*, 1993, **115**, 10404-10405.
58. A. Bhattacharya, V. Suarez, V. Tamez Jr and J. Wu, *Tetrahedron Lett.*, 2006, **47**, 3221-3223.
59. P. Tundo, *Pure Appl. Chem.*, 2000, **72**, 1793-1797.
60. M. Kidwai, S. Saxena, M. K. R. Khan and S. S. Thukral, *Bioorg. Med. Chem. Lett.*, 2005, **15**, 4295-4298.
61. Y. Gu, J. Barrault and F. Jérôme, *Adv. Synth. Catal.*, 2008, **350**, 2007-2012.
62. Y. Gu and F. Jérôme, *Green Chem.*, 2010, **12**, 1127-1138.
63. A. Wolfson, C. Dlugy, Y. Shotland and D. Tavor, *Tetrahedron Lett.*, 2009, **50**, 5951-5953.
64. A. Díaz-Álvarez and V. Cadierno, *Appl. Sci.*, 2013, **3**, 55-69.
65. C. Vidal and J. Garcia-Alvarez, *Green Chem.*, 2014, **16**, 3515-3521.
66. F. Chahdoura, L. Dubrulle, K. Fourmy, J. Durand, D. Madec and M. Gómez, *Eur. J. Inorg. Chem.*, 2013, **2013**, 5138-5144.
67. A. Wolfson and C. Dlugy, *Chem. Pap.*, 2007, **61**, 228-232.
68. A. Azua, J. A. Mata, P. Heymes, E. Peris, F. Lamaty, J. Martinez and E. Colacino, *Adv. Synth. Catal.*, 2013, **355**, 1107-1116.
69. A. Nirmala Grace and K. Pandian, *Mater. Chem. Phys.*, 2007, **104**, 191-198.
70. Y.-W. Lee, S.-B. Han, A.-R. Ko, H.-S. Kim and K.-W. Park, *Catal. Commun.*, 2011, **15**, 137-140.
71. J. G. de Vries, in *Selective Nanocatalysts and Nanoscience*, Wiley-VCH Verlag GmbH & Co. KGaA, 2011, pp. 73-103.
72. R. L. Cook, H. E. King, C. A. Herbst and D. R. Herschbach, *J. Chem. Phys.*, 1994, **100**, 5178-5189.
73. T. Watanabe, N. Miyaura and A. Suzuki, *Synlett*, 1992, **1992**, 207-210.
74. S. Kozuch and J. M. L. Martin, *ACS Catal.*, 2012, **2**, 2787-2794.
75. G. K. Rao, A. Kumar, J. Ahmed and A. K. Singh, *Chem. Commun.*, 2010, **46**, 5954-5956.
76. J. P. Wolfe, R. A. Singer, B. H. Yang and S. L. Buchwald, *J. Am. Chem. Soc.*, 1999, **121**, 9550-9561.
77. N. Liu, C. Liu, B. Yan and Z. Jin, *Appl. Organometal. Chem.*, 2011, **25**, 168-172.
78. K. Karami, M. Hosseini-Kharat, Z. Shirani-Sarmazeh, R. Zahedi-Nasab, C. Rizzoli and J. Lipkowski, *J. Coord. Chem.*, 2016, **69**, 763-778.
79. K. Wang, T. Yi, X. Yu, X. Zheng, H. Fu, H. Chen and R. Li, *Appl. Organomet. Chem.*, 2012, **26**, 342-346.
80. S. Shi and Y. Zhang, *Green Chem.*, 2008, **10**, 868-872.

- 81 81. A. J. Lennox and G. C. Lloyd-Jones, *Chem. Soc. Rev.*, 2014, **43**, 412-443.
- 82 82. V. Derdau, R. Oekonomopoulos and G. Schubert, *J. Org. Chem.*, 2003, **68**, 5168-5173.
- 83 83. L. A. McAllister, M. S. Hixon, J. P. Kennedy, T. J. Dickerson and K. D. Janda, *J. Am. Chem. Soc.*, 2006, **128**, 4176-4177.
- 84 84. G. L. Allsop, A. J. Cole, M. E. Giles, E. Merifield, A. J. Noble, M. A. Pritchett, L. A. Purdie and J. T. Singleton, *Org. Process Res. Dev.*, 2009, **13**, 751-759.
- 85 85. S. Günes, H. Neugebauer and N. S. Sariciftci, *Chem. Rev.*, 2007, **107**, 1324-1338.
- 86 86. Y.-J. Cheng, S.-H. Yang and C.-S. Hsu, *Chem. Rev.*, 2009, **109**, 5868-5923.
- 87 87. A. C. Grimsdale, K. Leok Chan, R. E. Martin, P. G. Jokisz and A. B. Holmes, *Chem. Rev.*, 2009, **109**, 897-1091.
- 88 88. D. Crich, K. Sana and S. Guo, *Org. Lett.*, 2007, **9**, 4423-4426.
- 89 89. S. Frindy, A. Primo, M. Lahcini, M. Bousmina, H. Garcia and A. El Kadib, *Green Chem.*, 2015, **17**, 1893-1898.
- 90 90. Z. Zhou, F. Liu, Y. Huang, Z. Wang and G. Li, *Int. J. Biol. Macromol.*, 2015, **77**, 336-343.
- 91 91. A. Ramesh, H. Hasegawa, W. Sugimoto, T. Maki and K. Ueda, *Bioresour. Technol.*, 2008, **99**, 3801-3809.
- 92 92. A. N. Nikoloski, K.-L. Ang and D. Li, *Hydrometallurgy*, 2015, **152**, 20-32.
- 93 93. M. Zhu and G. Diao, *J. Phys. Chem. C*, 2011, **115**, 24743-24749.
- 94 94. M. Zha, J. Liu, Y.-L. Wong and Z. Xu, *J. Mater. Chem. A*, 2015, **3**, 3928-3934.