

HAL
open science

Polymerization Initiated by Organic Electron Donors

Julie Broggi, Marion Rollet, Jean-Louis Clément, Gabriel Canard, Thierry Terme, Didier Gigmes, Patrice Vanelle

► **To cite this version:**

Julie Broggi, Marion Rollet, Jean-Louis Clément, Gabriel Canard, Thierry Terme, et al.. Polymerization Initiated by Organic Electron Donors. *Angewandte Chemie International Edition*, 2016, 55 (20), pp.5994-5999. 10.1002/anie.201600327 . hal-01427954

HAL Id: hal-01427954

<https://hal.science/hal-01427954>

Submitted on 6 Jan 2017

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Polymerization Initiated by Organic Electron Donors

Julie Broggi,^[a,†] Marion Rollet,^[a,‡] Jean-Louis Clément,^[a,‡] Gabriel Canard,^[b] Thierry Terme,^[a,†] Didier Gignes,^[a,†] and Patrice Vanelle^{*[a,†]}

Abstract: Polymerization reactions using organic electron donors (OED) as initiators are presented herein. The metal-free polymerization of various activated alkene and cyclic ester monomers was performed in short times, under mild conditions, using small amounts of organic reducing agents and without the need for co-initiators or activation by photochemical, electrochemical or other methods. Hence, OED-initiators allow the development of an efficient, rapid and room temperature process, responding to energy-friendly, cost-efficient and secure technical specifications. Mechanistic investigations support an electron-transfer initiation pathway leading to the reduction of the monomer.

Reducing agents with totally neutral organic structures and exceptionally negative redox potentials have gained astonishing advances and a renewed interest (Figure 1).^[1] Strong organic electron donors (OEDs) are capable of single- or double-electron transfers to organic substrates under mild conditions, promoting bond formations through the generation of radical or anionic intermediates. Among others, Murphy and coworkers made major contributions by demonstrating the efficiency of OEDs in the reduction of challenging substrates, such as aryl halides or arenes, usually achieved by means of metallic reducers (Scheme 1).^[1,2]

In order to further study the potential of OEDs, we decided to tackle the reduction of *hitherto* uninvestigated functional groups and explore unprecedented applications. Notably, we focused on the initiation of chain-growth polymerizations by electron-transfer. Typical redox initiating systems combine a reducing agent (metal) and a radical priming source.^[3,4] Examples where the monomer itself acts as one component of the redox pair are rare and generally use constraining alkali-metal systems.^[5,6] In 1977, Tsuda and co-workers reported a case of free-radical polymerization *via* formation of an electron-transfer complex between an amine and a vinyl monomer.^[7] Considering that aminoethylene derivatives are more powerful reducers than amines,^[1^a] we assumed that they could be remarkable initiators. We report herein an original concept of chain-growth polymerization induced by spontaneous and intrinsic electron transfer between organic reducers and various monomers. As our OED-system could lead to radical or anionic priming species, mechanistic investigations were also undertaken to better understand the initiation and chain propagation pathways.

Figure 1. Selected OEDs with their redox potentials ($E_{1/2}$ vs SCE) and Redox equilibria of **OED-2**.

Scheme 1. Reduction of organic substrates by **OED-2**.

The polymerization process was first studied using ethyl methacrylate (EMA) as monomer and various organic electron donors as initiators (Table 1). In the presence of the bispyridinylidene **OED-2** (10 mol%),^[8] EMA was totally converted into the expected poly(ethyl methacrylate) (PEtMA) in less than 3 min (Entry 5). The weight-average molar mass (M_w) and the number-average molar mass (M_n) were of 13 100 and 9900 g.mol⁻¹, respectively, indicating a dispersity (\bar{D}) of 1.33. The spontaneous and immediate initiation of the polymerization reaction was slightly exothermic (35°C) and accompanied by a change of color (from dark purple to blood red), attributed to the formation of a stabilizing complex between the anionic propagating species and the oxidized form **OED-2**^{•+}. The experimental difficulties (side reactions, early chain termination) often encountered with ionic polymerizations of alkyl methacrylates were not experienced here.^[3] Our simple methodology did not require particular precautions such as special vessels and conditions, secure handling or meticulous monomer and solvent purifications. Neither solvent or additive, nor light- or thermal-activation was necessary.

On the other hand, tetrakis(dimethylamino)ethylene **TDAE** and tetrathiafulvalene **TTF** were not able to initiate the polymerization reaction (Entries 1-2). Compared to **OED-2** [$E_{1/2}$

[a] Dr J. Broggi, Dr M. Rollet, Dr J-L. Clément, Prof T. Terme, Dr D. Gignes, Prof P. Vanelle
Aix Marseille Université, CNRS, ICR UMR 7273
† LPCR (ICR)
‡ CROPS (ICR)
13397, Marseille, France
E-mail: julie.broggi@univ-amu.fr
patrice.vanelle@univ-amu.fr

[b] Dr G. Canard
Aix Marseille Université, CNRS, CINaM UMR 7325
13288, Marseille, France

= -1.24 V], the lower reduction potentials of these electron donors could explain their lack of reactivity [$E_{1/2} = -0.62$ V and $E_{1/2} = +0.32, +0.71$ V, respectively (Figure 1)]. This hypothesis was consistent with the results observed using benzimidazole-based donor **OED-1** which exhibits an intermediate redox potential [$E_{1/2} = -0.76, -0.82$ V].^[9] At 25°C, no reaction was observed, while at 120°C, the electron-transfer occurred but oligomers were recovered (Entries 3-4). Formation of radical species and chain transfer reactions could explain the low molecular weights observed with **OED-1**. Unlike **OED-2** able to initiate double-electron transfers at r.t. to generate carbanions, **OED-1** is known as a single-electron transfer reagent allowing the formation of radicals under thermal activation.^[9,10]

Table 1. Polymerization of EMA initiated by OEDs.^[a]

Entry	Initiator (mol%)	Solvent	Time	Conv.(%) ^[b]	M_n	M_w	\bar{D}
1	TDAE (10)	neat	24 h	0	-	-	-
2	TTF (10)	neat	24 h	0	-	-	-
3	OED-1 (10)	DMF	24 h	0	-	-	-
4	OED-1 (10)	DMF, 120°C	2 h	99	oligomers		
5	OED-2 (10)	neat	< 3 min	95	9900	13100	1.33
6	(5)	neat	10 min	92	12000	20200	1.67
7	(2)	neat	4 h	95	28000	161000	5.76 ^[c]
8	(1)	neat	24 h	25	ϵ	ϵ	ϵ
9	(5)	neat, 0°C	3 h	95	17300	44800	2.55
10	(5)	neat, -30°C	24 h	<5	-	-	-
11	OED-2 (5)	DMF	30 min	96	18500	31000	1.68
12		CH ₃ CN	24 h	30	180< M <1800		
13		THF	24 h	0 ^[d]	-	-	-
14		C ₆ D ₆	24 h	0 ^[d]	-	-	-

[a] EMA (1 equiv.), initiator (1-10 mol%), neat or solvent (1M), 25°C, Ar. M_n and M_w determined by SEC analysis (Eluent THF). [b] ¹H NMR conversion. [c] multipopulated. [d] Full conversion reached upon solvent evaporation.

The performance of **OED-2** was then compared at different loadings and in different solvents (Table 1). Significantly, we found that the well-defined and solid form of **OED-2** allowed an accurate control of the quantity of initiator introduced, enabling to tune the length of the polymer chains. The number-average molar mass (M_n) increased (up to 28 000 g.mol⁻¹) as the number of equivalents of initiators decreased (Entries 5-7), following a conventional controlled polymerization behavior. The initiator loading could be decreased to 2 mol% without change in the rate of conversion (95%) though the reaction time increased to 4h and led to a multipopulated distribution (Entry 7). While the

reaction was sluggish at -30°C (Entry 10), polymerization proceeded at 0°C with a good conversion of 95% in 3h and increased M_n (Entry 9). Kinetic study of the polymerization revealed a process without inhibition period and a linear increase in number-average molar mass (M_n) rate versus conversion (Figure 2). The observation of the rapid priming and the linear growth of the polymer chain through the course of the reaction indicated a pseudo-controlled process, even if the dispersities are quite large.

Figure 2. Kinetic of the polymerization of EMA using **OED-2** (5 mol%), sequence of 1 min intervals over 10 min.

The rate of the chain-growth polymerization was also strongly influenced by the solvent. The reaction only took place in highly polar aprotic solvents and the conversion rate increased with the polarity of the solvent. In DMF (1M), the molecular weights were higher than the results obtained without solvent, for similar conversion rate (96%) and reaction time (30 min) (Entry 11). On the other hand, the polymerization was very slow in acetonitrile, forming only oligomers, and null in tetrahydrofuran or benzene-d₆ (Entries 12-14). Surprisingly, complete removal of the solvent, by evaporation after 24h, led to full conversion into the expected polymer in few minutes. Solvents can dramatically affect polymerization rates due to preferential solvation interactions with either the initiator or the propagating species.^[3] Equivalent reduction potential values (≈ -1.25 V) were obtained for **OED-2** in DMF, THF or CH₃CN and suggest that EMA should be reduced equally in these solvents.^[11] Hence, the lack of reactivity in THF is unlikely to be a problem of electron-transfer initiation but rather of propagation. In ionic polymerization, increased solvent polarity favors the formation of solvent-separated ion pairs, more reactive than the tight ion pairs that predominate in solvents of low polarity.^[3] We thus attributed it to a solvent cage effect on the complex formed between the anionic intermediate and **OED-2**²⁺, preventing the chain propagation. This particularity offers an interesting concept of latent chain-propagation system that could be activated upon evaporation of the solvent.

To further support the versatility of our system, polymerization of a range of monomers was examined using 5 mol% of initiator (Table 2). Acrylates and acrylonitrile polymerized smoothly and full ¹H NMR conversions were reached in few minutes. As well,

the cyclic α,β -unsaturated cyclohexenone was converted into the corresponding polymer in less than 1 minute with high M_w and M_n . The high dispersity ($\mathcal{D} = 3.59$) of the fast polymerizing poly(butyl acrylate) could be decreased to 1.5 under more diluted conditions. As the poly(acrylamide) precipitated upon its formation in DMF, the reaction was run for 24h and the conversion (97%) determined after drying the crude. Ring-opening polymerization of the D,L-lactide was also achieved although it required a longer reaction time to reach total conversion and led to a relatively low M_n .

Table 2. Scope of the polymerization initiated by **OED-2**.^[a]

Monomer (1 equiv.)	Solvent	Time	Polymer	Conv.(%) ^[b]	M_n	M_w	\mathcal{D}
	neat	10 min		92	12000	20200	1.67
	neat	1 min		95	13200	17200	1.30
	neat DMF (1M)	<1 min 2 h ^[c]		>99 >99	1700 5600	6000 8600	3.59 1.52
	neat	<1 min		>99	5000	9200	1.84 ^[d]
	neat	<1 min		>99	15800	22900	1.45 ^[d]
	DMF (1M)	24 h ^[c]		97	1400	2000	1.42 ^[e]
	DMF (1M)	3 h		>99	2100	3150	1.50
	DMF (1M)	2 h ^[c]		>99	21200	35600	1.68 ^[d]
	neat	24 h		0	-	-	-
	neat	24 h		0	-	-	-

[a] Monomer (1 equiv.), **OED-2** (5 mol%), neat or DMF (1M), 25°C, Ar. M_n and M_w determined by SEC analysis (Eluent THF). [b] ¹H NMR conversion. [c] Time not optimized. [d] SEC analysis (Eluent DMF). [e] SEC analysis (Eluent H₂O/MeOH).

Usually prepared upon photolysis or under high pressure,^[12] the carbon disulfide polymer, an important class of organic conductor, was smoothly obtained with high molar masses from liquid carbon disulfide (CS₂).

Thus, the organic reducer **OED-2** was able to initiate the polymerization of a lactone and diverse alkenes bearing activating substituents. Unfortunately, less activated alkenes, such as styrene or vinyl acetate, could not be polymerized. The reduction potentials of methyl and ethyl methacrylate were measured at -2.45 and -2.53 V vs SCE in DMF,^[11] i.e. in the array of redox potentials that the effective reducing power of **OED-2** can reportedly attain.^[13] In contrast, at potentials up to -3.1 V vs SCE, no reduction wave was observed for styrene and vinyl acetate by cyclic voltammetry. The inability of **OED-2** to reduce these monomers certainly explains the absence of polymerization.

To evaluate the nonterminating character of the propagating anion stabilized by **OED-2**²⁺, we explored the synthesis of well-defined block copolymers by sequential addition of monomers. After complete MMA consumption to form PMMA, a second monomer (EtMA) was added to the stirred reaction and also polymerized quantitatively (Scheme 2). The blood red color, characteristic of propagating anions, persisted until the solution was exposed to air. ¹H NMR and SEC analysis confirmed the formation of a PMMA-*b*-PEtMA copolymer as represented by increased molecular weights compared to the PMMA homopolymer.

Scheme 2. Synthesis of a PMMA-*b*-PEtMA copolymer.

Several experiments were performed to gain insight into the mechanism of polymerization initiated by **OED-2**. First, we focused on the initiation mode since organic electron donors can act as nucleophile, as base or as reducing agent.^[14] Initiation by attack of the nucleophilic double bond of **OED-2** on the monomer would involve the incorporation of the reducer as an end group of the polymer chain. Yet, no characteristic proton of **OED-2** was observed on the ¹H NMR of the purified polymer PEtMA.^[11] Moreover, no polymerization in the presence of other electron-rich tetraminoethylenes, such as **TDAE**, was observed (Table 1, Entry 1). Although not reported for **OED-2**, another possible source of nucleophilic initiator comes from the existence in solution of equilibrium between aminoethylenes and

the corresponding carbenes.^[15] *N*-heterocyclic carbenes (NHC), such as the 1,3-bis(2,4,6-trimethylphenyl)imidazol-2-ylidene (IMes), are well known organocatalysts in polymer synthesis.^[16] However, co-initiators are usually required to avoid the formation of non-reactive single-addition product.^[17] Under our reaction conditions, IMes-mediated polymerization of EMA gave small oligomers (200<M<3400) with a low conversion rate of 27% (Table 3, entry 9). NHC-initiated polymerization reactions are quenched by adding carbon disulfide in order to irreversibly trap the NHC within a zwitterionic NHC–CS₂ adduct.^[18] In our case, the polymerization of CS₂ by **OED-2** (Table 2) irrefutably excluded the intervention of a carbene intermediate.

Since **OED-2** contains non-bonded electron pairs on its nitrogen atoms, it is in principle sensitive to protons. We postulated that if **OED-2** behaved like a basic amine in catalyzing the polymerization, similar results should be obtained with the structurally related 4-(dimethylamino)pyridine (DMAP). In the presence of a nucleophilic initiator such as an alcohol, DMAP is able to catalyze polymerization processes like the ring-opening polymerization of L-lactide.^[19] Under our alcohol-free conditions, DMAP did not catalyze the polymerization of the EMA (Table 3, Entry 8) nor the polymerization of the D,L-lactide (not in the table). It was also observed that the polymerization process initiated by **OED-2** was inhibited by the addition of ethanol (Entry 7). We could thus reasonably discount the basic properties of **OED-2** and affirm that the activation of the monomer did not imply the formation of a hydrogen bond.

The documented performance of **OED-2** as a powerful electron donor in organic synthesis,^[1-8] suggests that the initiation of the polymerization was induced by electron-transfers. As previously stated, the reactivity of the monomers, varying according to their reduction potentials, and the restriction to highly polar aprotic solvents both support this hypothesis. A change of color, as observed during the reaction, is also typical in electron-transfer reactions and corresponds to the formation of the donor–acceptor charge-transfer complex. Moreover, **OED-2**²⁺ derivatives were observed by ¹H NMR at the end of the reaction. Oxygen (O₂), Copper(II) chloride (CuCl₂), or para-dinitrobenzene (*p*-DNB) are commonly used as inhibitors in the study of electron-transfer mechanism.^[20] Under our reaction conditions, the polymerization was totally inhibited by CuCl₂, *p*-DNB or O₂ (Entries 1-3). The inhibition took place regardless of when addition occurred, *i.e.* at the outset or after 5 minutes of stirring (Reaction stopped at 65% conversion). These results provide good evidence of a chain initiation pathway *via* electron transfers.

Secondly, the pathway of the chain propagation was examined. The cyclic voltammogram of **OED-2** exhibits a single two-electron redox wave^[11] and the formation of principally anionic intermediates promoted by **OED-2** has been observed on many occasions.^[8] To confirm the predominance of the anionic over radical chain propagation, the polymerization of EMA was conducted in protic solvents. Addition of ethanol or degassed water,^[21] at the outset or after 3 min of stirring, inhibited the reaction by quenching the anionic chain propagation via proton transfer termination (Entries 6-7). In contrast, the use of a large excess of 2,2,6,6-tetramethyl-1-

piperidinyloxy (TEMPO) as radical trap did not inhibit the polymerization process (Entries 4-5). Finally, unlike certain monomers that can polymerize either by radical or anionic pathways, D,L-lactide is known to polymerize only by anionic chain propagation.

Table 3. Mechanistic considerations for the polymerization of EMA.^[a]

Entry	Initiator (mol%)	Conditions	Time	Conv(%) ^[b]	M _n	M _w	Đ
1	OED-2 (5)	DMF, O ₂	24 h	0	-	-	-
2		DMF, CuCl ₂ (10 mol%)	24 h	0	-	-	-
3		DMF, <i>p</i> -DNB (10 mol%)	24 h	0	-	-	-
4		DMF, TEMPO (10 mol%)	30 min	99	6200	11200	1.81
5		DMF, TEMPO (1eq)	30 min	99	8300	13300	1.60
6		H ₂ O (Degassed)	24 h	0	-	-	-
7		EtOH	24 h	0	-	-	-
8	DMAP (10)	neat	24 h	0	-	-	-
9	IMes (10)	neat	24 h	27	200<M<3400		

[a] EMA (1 equiv.), **OED-2** (5 mol%), solvent (1M), 25°C, Ar. M_n and M_w determined by SEC analysis (Eluent THF). [b] ¹H NMR conversion.

Scheme 3. Proposed polymerization mechanism initiated by **OED-2**.^[22]

As depicted in scheme 3, these mechanism considerations support the hypothesis of a transfer of electrons from the organic donor **OED-2** to the monomer leading to its reduction. The generated anionic intermediate could then initiate the polymerization *via* anionic chain propagation. Even though several indicators are pointing out the anionic pathway, competing processes cannot be totally excluded and could explain the modest result of our dispersities. We are currently investigating the structures of the initiating and terminating

fragments incorporated into the polymer chains by mass and NMR spectroscopy.

In conclusion, we report here the first chain-growth polymerization using small amounts of organic reducing agents as initiators. The metal-free polymerization of various activated alkene and cyclic ester monomers was performed in short times and under mild conditions, providing the expected polymers with good polydispersities and without the need for co-initiators or external activation. Organic electron donors are remarkable polymerization initiators, allowing the development of an efficient, simple and room temperature process, responding to energy-friendly, cost-efficient and secure technical specifications. Their high group tolerance makes them fully compatible with the synthesis of a large range of polymers and bio-polymers of wide industrial importance. Our mechanistic considerations support both the initiation through electron transfer and the anionic chain propagation. Moreover, these results open new horizons for OEDs, never previously used in the reduction of alkene or lactone functional groups and intermolecular processes.

Acknowledgements

This work was supported by the CNRS and Aix-Marseille Université. Dr Maurice Médebielle (ICBMS) is thanks for the cyclic voltammetry studies conducted on monomers. Our thanks to Dr Omar Khoumeri and Dr Hervé Clavier for valuable discussions.

Keywords: Chain-growth polymerization • Electron transfer • Organic electron donor • Reduction

- [1] For reviews, see: a) J. Broggi, T. Terme, P. Vanelle, *Angew. Chem.* **2014**, *126*, 392-423; *Angew. Chem. Int. Ed.* **2014**, *53*, 384-413; b) J. A. Murphy in *Encyclopedia of Radicals in Chemistry, Biology and Materials* (Eds.: C. Chatgililoglu, A. Studer), Wiley-VCH, Weinheim, **2012**, pp. 817-847; c) S. Zhou, H. Farwaha, J. A. Murphy, *Chimia* **2012**, *66*, 418-424; d) J. A. Murphy, *J. Org. Chem.* **2014**, *79*, 3731-3746; e) E. Doni, J. A. Murphy, *Chem. Commun.* **2014**, *50*, 6073-6087.
- [2] a) E. Cahard, F. Schoenebeck, J. Garnier, S. P. Y. Cutulic, S. Zhou, J. A. Murphy, *Angew. Chem.* **2012**, *124*, 3733-3736; *Angew. Chem., Int. Ed.* **2012**, *51*, 3673-3676; b) H. S. Farwaha, G. Bucher, J. A. Murphy, *Org. Biomol. Chem.* **2013**, *11*, 8073-8081; c) E. Doni, S. O'Sullivan, J. A. Murphy, *Angew. Chem.* **2013**, *125*, 2295-2298; *Angew. Chem. Int. Ed.* **2013**, *52*, 2239-2242; d) E. Doni, B. Mondal, S. O'Sullivan, T. Tuttle, J. A. Murphy, *J. Am. Chem. Soc.* **2013**, *135*, 10934-10937.
- [3] *Principles of Polymerization, 4th Ed.* (Ed.: G. Odian), Wiley & Sons, Inc., Hoboken, **2004**.
- [4] A. S. Sarac, *Prog. Polym. Sci.* **1999**, *24*, 1149-1204.
- [5] Z. J. Jedliński, *Polym. Sci. Part A. Polym. Chem.* **2002**, *40*, 2158-2165 and references therein.
- [6] a) Z. Jedliński, *Acc. Chem. Res.* **1998**, *31*, 55-61; b) H. Janeczek, Z. Jedliński, I. Bosek, *Macromolecules* **1999**, *32*, 4503-4507; c) H. Janeczek, Z. Jedliński, *Polymer* **2002**, *43*, 7219-7223; d) Z. Grobelny, A. Stolarzewicz, A. Maercker, *Curr. Org. Chem.* **2007**, *11*, 1126-1134; e) Z. Grobelny, A. Stolarzewicz, B. Piekarnik, A. Maercker, *Curr. Org. Chem.* **2008**, *12*, 564-575.
- [7] a) T. Ishida, S. Kondo, K. Tsuda, *Makromol. Chem.* **1977**, *178*, 3221-3228; b) K. Tsuda, S. Kondo, K. Yamashita, K. Ito, *Makromol. Chem.* **1984**, *185*, 81-89.
- [8] a) J. A. Murphy, J. Garnier, S. R. Park, F. Schoenebeck, S.-Z. Zhou, A. T. Turner, *Org. Lett.* **2008**, *10*, 1227-1230; b) J. Garnier, A. R. Kennedy, L. E. A. Berlouis, A. T. Turner, J. A. Murphy, *Beilstein J. Org. Chem.* **2010**, *6*, 1-8.
- [9] a) **OED-1** was *in-situ* generated (See SI): J. A. Murphy, T. A. Khan, S.-Z. Zhou, D. W. Thomson, M. Mahesh, *Angew. Chem.* **2005**, *117*, 1380-1384; *Angew. Chem. Int. Ed.* **2005**, *44*, 1356-1360; b) J. A. Murphy, S.-Z. Zhou, D. W. Thomson, F. Schoenebeck, M. Mahesh, S. R. Park, T. Tuttle, L. E. A. Berlouis, *Angew. Chem.* **2007**, *119*, 5270-5275; *Angew. Chem. Int. Ed.* **2007**, *46*, 5178-5183.
- [10] J. Garnier, D. W. Thomson, S. Zhou, P. I. Jolly, L. E. A. Berlouis, J. A. Murphy, *Beilstein J. Org. Chem.* **2012**, *8*, 994-1002.
- [11] See SI for details and cyclic voltammetric data.
- [12] P. B. Zmolek, H. Sohn, P. K. Gantzel, W. C. Troglor, *J. Am. Chem. Soc.* **2001**, *123*, 1199-1207 and references therein.
- [13] In solution, the effective redox potentials of organic reducers are much higher than their redox potential determined by electrochemical methods ($E_{1/2} = -1.24$ V for **OED-2**).
- [14] N. Wiberg, *Angew. Chem.* **1968**, *80*, 809-822; *Angew. Chem., Int. Ed.* **1968**, *7*, 766-779.
- [15] a) T. A. Taton, P. Chen, *Angew. Chem.* **1996**, *108*, 1098-1100; *Angew. Chem., Int. Ed. Engl.* **1996**, *35*, 1011-1013; b) P. I. Jolly, S. Zhou, D. W. Thomson, J. Garnier, J. A. Parkinson, T. Tuttle, J. A. Murphy, *Chem. Sci.* **2012**, *3*, 1675-1679.
- [16] a) N. E. Kamber, W. Jeong, R. M. Waymouth, R. C. Pratt, B. G. G. Lohmeijer, J. L. Hedrick, *Chem. Rev.* **2007**, *107*, 5813-5840; b) M. K. Kiesewetter, E. J. Shin, J. L. Hedrick, R. M. Waymouth, *Macromolecules* **2010**, *43*, 2093-2107; c) M. Fèvre, J. Pinaud, Y. Gnanou, J. Vignolle, D. Taton, *Chem. Soc. Rev.* **2013**, *42*, 2142-2172.
- [17] Y. Zhang, E. Y. X. Chen, *Angew. Chem.* **2012**, *124*, 2515-2519; *Angew. Chem., Int. Ed.*, **2012**, *51*, 2465-2469.
- [18] G. W. Nyce, S. Csihony, R. M. Waymouth, J. L. Hedrick, *Chem. Eur. J.* **2004**, *10*, 4073-4079.
- [19] F. Nederberg, E. F. Connor, M. Möller, T. Glauser, J. L. Hedrick, *Angew. Chem.* **2001**, *113*, 2784-2787; *Angew. Chem., Int. Ed.* **2001**, *40*, 2712-2715.
- [20] R. A. Rossi, A. B. Pierini, A. B. Peñéñory, *Chem. Rev.* **2003**, *103*, 71-167.
- [21] As already demonstrated,^[2a] degassed water does not inhibit electron transfers between **OED-2** and substrates.
- [22] Inspired by the mechanism proposed in reference [6b] for polymerization initiated by metal-mediated electron-transfers.

Layout 1:

COMMUNICATION

The metal-free polymerization of various activated alkene and cyclic ester monomers was rapidly performed under mild conditions, using organic electron donors (OED) as initiators and without the need for co-initiators or external activation methods. Hence, OED-initiators allow the development of an efficient, simple and room temperature process, responding to energy-friendly, cost-efficient and secure technical specifications

Julie Broggi, Marion Rollet, Jean-Louis Clément, Gabriel Canard, Thierry Terme, Didier Gigmes, and Patrice Vanelle**

Page No. – Page No.

Polymerization Initiated by Organic Electron Donors