


HAL
open science

Transformation et utilisation du CO₂: Que peut apporter la chimie ?

Thibault Cantat

► **To cite this version:**

Thibault Cantat. Transformation et utilisation du CO₂: Que peut apporter la chimie?. PhD-Day Université de Brest, Dec 2018, Brest, France. cea-02340788

HAL Id: cea-02340788

<https://cea.hal.science/cea-02340788>

Submitted on 31 Oct 2019

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

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

TRANSFORMATION ET UTILISATION DU CO₂ : QUE PEUT APPORTER LA CHIMIE ?

DR. THIBAUT CANTAT

CEA - Saclay, Basic Research Division, France

ABSTRACT

While greenhouse gases emissions are reaching alarming levels, fossil fuels still represent 80% of the world energy portfolio and 95% of our chemical commodities rely on non-renewable resources, namely hydrocarbons. In this context, utilizing CO₂ as a C1 building block to produce platform chemicals as an alternative to petrochemistry has a double advantage of reusing CO₂ while sparing fossil resources and avoiding CO₂ emissions from their use.^[1] We have developed a strategy relying on the simultaneous use of a functionalizing reagent and a reductant that can be independently adjusted to perform the reductive functionalization of CO₂. The so-called diagonal approach will be discussed and exemplified with novel catalytic processes to convert CO₂ to formamides, N-heterocycles, methylamines and methanol, using hydroboranes, hydrosilanes or formic acid as reductants.^[2] Extension of this methodology to SO₂ enables the facile conversion of this gaz to sulfones, under metal-free conditions.

REFERENCES

- [1] Boddien, A.; Federsel, C.; Sponholz, P.; Mellmann, D.; Jackstell, R.; Junge, H.; Laurenczy, G.; Beller, M. *Energy Environ. Sci.* **2012**, *5*, 8907.
- [2] Chauvier, C.; Tlili A.; Das Neves Gomes, C.; Thuéry, P.; Cantat T. *Chem. Sci.* **2015**, *6*, 2938.
- [3] Savourey, S.; Lefèvre, G.; Berthet, J.-C.; Thuéry, P.; Genre, C.; Cantat, T. *Angew. Chem. Int. Ed.* **2014**, *53*, 10466; Miller, A. J. M.; Heinekey, D. M.; Mayer, J. M.; Goldberg, K. I. *Angew. Chem. Int. Ed.*, **2013**, *52*, 3981.