

Sustainable oxidative cleavage of catechols for the synthesis of muconic acid and muconolactones including lignin upgrading

Florentin Coupe, Laurene Petitjean, Paul T. Anastas, Frédéric Caijo, Vincent Escande, Christophe Darcel

▶ To cite this version:

Florentin Coupe, Laurene Petitjean, Paul T. Anastas, Frédéric Caijo, Vincent Escande, et al.. Sustainable oxidative cleavage of catechols for the synthesis of muconic acid and muconolactones including lignin upgrading. Green Chemistry, 2020, 22 (18), pp.6204-6211. 10.1039/d0gc02157a. hal-02996225

HAL Id: hal-02996225

https://hal.science/hal-02996225

Submitted on 16 Nov 2020

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

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

Sustainable oxidative cleavage of catechols for the synthesis of muconic acid and muconolactones including lignin upgrading

Florentin Coupé, a,b,c Laurène Petitjean, Paul Anastas, Frédéric Caijo, Vincent Escande and Christophe Darcel*a,b

Univ Rennes, CNRS, ISCR (Institut des Sciences Chimiques de Rennes), UMR 6226, F-35000 Rennes, France

Labcom GreenCARE, Demeta-Université de Rennes 1-CNRS joint laboratory

Demeta S.A.S., 6 rue Pierre-Joseph Colin, 35000 Rennes France

Yale Center for Green Chemistry and Green Engineering, Yale University, 370 Prospect Str., New Haven, CT 06511, USA

Muconic acid and muconolactones are gaining high interest as platform molecules for the synthesis of a variety of compounds, especially in the domain of materials. Despite several technologies have been described for their synthesis, there is still a lack of performance, especially regarding green chemistry principles. In this study, we describe the development of an optimized catechol oxidative cleavage to muconic acid using performic acid in an intriguingly safe fashion. Common iron salts were used as catalysts to a level as low as 0.005 mol%, for a maximum turnover number of 13200. Maximum muconic acid yield reached 84% after isolation by simple filtration. This procedure optimized on catechol was also efficient over a wide range of substituted catechols, providing the access to muconolactones in a domino reaction. Noticeably, biobased catechols produced by a proven technology of lignin depolymerization were cleaved into muconolactones of high functional value. Applying this supplementary cleavage step to lignin depolymerization catechols was thus an ultimate way to maximize the economical value created from lignin. In contrast with other studies, lignin was not only depolymerized, but depolymerization products were further transformed to take as much value from biomass as possible.

Introduction

Lignin is usually considered as a high potential biopolymer for the substitution of petroleum-based specialty chemicals. In particular, it has a high carbon content and is the only biomass-derived polymer characterized by a structure based on aromatic moieties. Even if it is found in abundant, nonedible biomass, its transformation should be efficient and comply with green chemistry principles.

However, lignin valorization still remains challenging, giving complex mixtures of products in poor yields.²⁻⁴ Lignin is extracted from lignocellulosic biomass using several processes. The preferred one is solvolysis, which preserves its structure the best.² Lignin is then transformed via depolymerization, which allows the cleavage of several bond types, affording simple molecules, which can be afterwards further functionalized.² In 2014, Anastas et al.⁵ proposed a depolymerization process by hydrogenolysis using copperbased porous metal oxides (Cu-PMO). Starting from organosolv lignin extracted from Candlenut shells (Aleurites moluccana; Euphorbiaceae), the main depolymerization

products were substituted catechols.

they have relevant structures for further functionalizations. However, they might not have direct applications with specific properties. An interesting approach to valorize these monomers implies their cleavage to muconic acid derivatives. (Scheme 1) Indeed, muconic acid (MA), in its unsubstituted form, has caught a growing interest these last years as it has several potential applications. This lignin-based approach could therefore provide a sustainable source to oil-based industrial relevant chemicals. First, in the domain of materials, MA can serve as a precursor of monomers, like adipic acid, terephthalic acid and ε-caprolactam for the respective productions on Nylon 6-6, polyethylene terephthalate (PET) and Nylon 6.⁶⁻⁸ MA can also directly be employed as a monomer for the design of new classes of polymers, either by polycondensation or by radical polymerization. 9-11 Otherwise, MA can be converted into different compounds of interest such as trans-3-hexenedioic acid or cyclic ketones, especially cvclopentanone. 10,12,13 Indeed, trans-3-hexenedioic acid was especially considered as a monomer for the synthesis of unsaturated Nylon 6-6.14 More noticeably, MA is known for its ability to undergo intramolecular cyclization, giving either muconolactones or dilactones.^{7,10} Moreover, muconolactones are reported to be formed spontaneously from a MA intermediate, depending on the catechol substrate structure. 15 These lactones offer a complementary class of molecules to muconic acids and widen the field of application of catechols cleavage products. (Scheme 1) For example, muconolactones have a strong structure analogy with furanones, which have

These catechols then open a new route to lignin upgrading, as

important functional applications, especially in the domain of

Scheme 1. Overview of selected applications for catechols cleavage products.

Current MA production methods are discriminated into two main approaches: biotechnological or chemical pathway. A large number of studies have been released on the MA production via microorganisms from a variety of substrates either of lignin type or not- and using several biological strains, mainly *Pseudomonas putida*, usually engineered. ^{23–25} Even if these biochemical conversions can legitimately be considered as sustainable, they come along with some problematic aspects undesired for a large scale production: low concentration of the broth to prevent toxicity to microorganisms, as well as product extraction and purification difficulties. To get rid of these inconveniences, a preferred MA production goes through chemical conversion. This synthetic approach has been well described in the literature. In pioneering works, the catechol chemical cleavage reaction was designed in order to mimic the naturally occurring non-heme Fe(III) dioxygenases. 26-30 Thus, several Fe(III) complexes were studied to describe the catechol intradiol cleavage, with molecular oxygen as the terminal oxidant. Among all these complexes, the one with tris(2-pyridylmethyl)amine as ligand expressed excellent activity (up to 85% MA yield, mixture of esters). 31,32 Even though this aerobic route for the MA is very promising, it still has some disadvantages considering a potential industrial application (pressure of air, relatively high loading of expensive and non-recyclable catalyst and improvable MA yields). Another chemical route employed peracids, and essentially peracetic acid (PAA). Peracids in general are convenient reagents, as they are already widely produced and used at an industrial scale, as epoxidation

reagents for example.³³ Moreover their synthesis is simple, starting from cheap and abundant reagents, and creating almost no waste. In particular, Pandell described the catechol cleavage reaction with PAA using different conditions.^{34,35} To be efficient, the cleavage required sufficiently concentrated PAA, a low amount of water, the presence of a Fe(III) inorganic salt catalyst, and the slow addition of the catechol substrate. It also had the advantage of being carried out under standard/ambient conditions. Moreover, the obtained MA was insoluble in the reaction medium, which eased its isolation by simple filtration.

Therefore, we decided to make this promising technology the starting point of our study, to upgrade lignin depolymerization products into value-added compounds. In the current work, we report the use of simple iron salt-based catalysts for the oxidative cleavage of catechols, including bio-based catechols obtained from lignin depolymerization, by performic acid leading to substituted muconic acids derivatives and their related muconolactones.

Experimental section

Typical procedure for catechol cleavage

In a 25 mL round-bottomed flask, formic acid (10.40 g, 225 mmol) and $\rm H_2O_2$ (50 wt%, 3.06 g, 45.0 mmol, 4.5 equiv.) were stirred for 1 h at 20 °C to pre-form performic acid *in situ*. Then $\rm (NH_4)_2Fe(SO_4)_2.6H_2O$ (3.9 mg, 0.1 mol%) was dissolved in the pre-mix, and catechol **1a** (1.10 g, 10 mmol) dissolved in 4 mL of

HCOOH was added in 4h30 with a syringe pump. After the end of the addition, the mixture was stirred for 20 more hours to allow complete spontaneous peroxy decomposition (KI/starch test was negative at this time). Noticeably, NMR monitoring showed that no catechol remained in the reaction mixture only 1 h after the end of the addition. The obtained insoluble muconic acid $\bf 2a$ was then filtered off, washed with a minimum amount of $\bf H_2O$, and dried in a desiccator ($\bf P_2O_5$) (light grey solid, 1.19 g, 84% isolated yield). Purity was checked by $^1{\bf H}$ NMR (DMSO- $\bf d_6$). In a separate experiment, filtrate concentration followed by acetone washing allowed to recover 4% more muconic acid with 90% purity.

Representative procedure for substituted catechol cleavage, protocatechuic acid

In a 25 mL round-bottomed flask, formic acid (5.20 g, 112 mmol) and $\rm H_2O_2$ (50 wt%, 1.53 g, 22.5 mmol) were stirred for 1 h at 20 °C to pre-form performic acid *in situ*. Then $(\rm NH_4)_2Fe(SO_4)_2$.6 $\rm H_2O$ (2.0 mg, 0.1 mol%) was dissolved in the pre-mix, and protocatechuic acid **1h** (0.77 g, 5.0 mmol) was added portionwise in 2 h (note that depending on the substrate nature and solubility in HCOOH, it was either added portionwise or in solution in HCOOH). After the end of the addition, the mixture was stirred for 20 more hours, until all peroxides were spontaneously decomposed (KI/starch test negative). The medium was then concentrated *in vacuo* to leave 4-carboxyl-5-carboxymethyl-2-furanone **3h** as a grey solid residue (0.697 g, 68% at purity estimated at 90% by $^1\rm H$ NMR). Further purification was achieved by basic/acidic successive washings and recrystallization.

Results and discussions

Development of the catalytic process on catechol

Nature of the oxidizing mixture. The most employed peracids in organic synthesis are *meta*-chloroperbenzoic acid (*m*-CPBA) and peracetic acid (PAA). Despite this, only PAA has been extensively studied in the catechol cleavage reaction in the literature, probably because it is a cheap, and readily available reagent. m-CPBA however was not selected as a potential candidate as it poorly fulfils green chemistry requirements. In a first approach, PAA was employed as the oxidant from two different sources: either from its commercial form (35 wt% in AcOH), or from an in situ preparation from AcOH and H₂O₂ (1:1 molar ratio) catalyzed by 1 wt% of H₂SO₄ (Table 1, entries 1-5). Noticeably, 4.5 equivalents of oxidant were employed, which corresponded to an excess of only 2.5 equivalents, as previously reported in mechanistic considerations affirming that 2 equivalents were required. 36,37 In the case of in situ prepared PAA, the number of equivalents was determined by the H₂O₂ total added amount, as it regenerates PAA while it is consumed upon catechol addition. As mentioned in previous contributions, ^{35,37} the *in situ* Fe(III)-catecholate complex formed in a first step was then oxidized with PFA giving an *o*-quinone intermediate. In the presence of the PFA, this latter led to muconic acid through a possible cyclic muconic anhydride. Noticeably, such intermediates were not observed in the present conditions, which may be due to their low stability in the reaction conditions.

Both PAA sources -commercial or in situ prepared- gave similar results (25% and 20% MA 2a isolated yields, respectively). Considering that commercially available PAA is a solution of PAA in AcOH, the in situ prepared PAA is actually a mixture of AcOH, PAA, H₂O₂ and H₂O in an equilibrium state.^{33,38} So, to displace the initial equilibrium towards the formation of PAA, a AcOH:H₂O₂ ratio of 10:1 was tested (Table 1, entry 2). Thus, the MA yield slightly increased to 34%. Also, this result can attest that diluting water brought by the H2O2 solution has a beneficial effect on the reaction, as previously reported. 35 To confirm this, and to bring even less H₂O in the mixture, a more concentrated H₂O₂ solution (50 wt% in H₂O) was used (Table 1, entries 3-4). Surprisingly, the associated yields were not better than with H₂O₂ 30 wt%, and even dropped to 9% with a AcOH:H₂O₂ ratio of 1:1. This strategy was thus not completely satisfying for a yield increase.

On another hand, it is described that performic acid (PFA) is a much stronger oxidizer than PAA.³³ Astonishingly, almost no studies employed this peracid in the catechol cleavage reaction.³⁹ In this context, we decided to test its efficiency in the target reaction. Despite the appearances, PFA, when handled properly, is not hazardous. 33,40,41 Especially, when prepared in situ, it doesn't require any intermediate storage or transportation. Indeed, PFA can be conveniently prepared by simple mixing of commercial formic acid and hydrogen peroxide solution, in a short reaction time, without the need for any acid catalyst. 42,43 The proportions of formic acid and hydrogen peroxide only need to be set up properly to avoid to have a mixture composition in the explosivity range of the HCOOH:H₂O₂:H₂O ternary system (see ESI, Fig. S1).³³ Moreover, PFA decomposes slowly, so that any left residue after the cleavage reaction would be decomposed spontaneously, leaving no hazardous peroxide species in the reaction mixture. 42,43 Finally, formic acid can be easily obtained from sustainable sources.44

The *in situ* generated PFA was evaluated using the same reaction conditions than the ones used for PAA. Based on the best result obtained with *in situ* prepared PAA, we prepared PFA with a HCOOH: H_2O_2 50 wt% 10:1 mixture (Table 1, entry 6). Using this medium, the MA isolated yield increased up to 80%. PFA prepared in these conditions was thus considered as being a very powerful oxidant for the reaction.

Conditions: 10 mmol catechol **1a** added in 4.5 h, 4.5 equiv. H_2O_2 , 20 °C, 0.1 mol% $(NH_4)_2Fe(SO_4)_2.6H_2O$. When AcOH was used, the peracid synthesis was performed in 24 h at 20 °C, catalyzed by 1 wt% H_2SO_4 . ^b Commercial peracetic acid solution, 35 wt% in AcOH. ^c Isolated yield.

Nature of the metal catalyst. The catechol cleavage by peracids is a reaction allowed by a catalyst species. Many metals have been tested by the past, and simple Fe salts have been described to have among the best activities. Thus, the activity of several

metal salts was evaluated with the PFA system.

From Table S1 (ESI), the Fe-based catalysts can be easily discriminated from the other tested metals, for which the MA isolated yields did not excess 35%. A notable exception is Fe₂O₃, which was not soluble enough in the reaction medium to act as a catalyst (5% isolated yield). Even more interestingly, as seen in Table 2, entries 3-10, all Fe salts gave MA with close yields at high catalytic loading (0.1 mol%, 73% to 80% yields). This is in accordance with previous observations on Fe(III) species.³⁴ Furthermore, the initial Fe oxidation state had no influence (0, II, or III) on the efficiency, showing that performic acid is able to oxidize Fe to a higher active oxidation state. This is, to the best of our knowledge, the first report of the use of Fe at lower oxidation states than +III in a peracid-based system.

Optimization of the PFA oxidizing mixture. After having evaluated the influence of the peracid and the metal catalyst natures, complementary experiments were carried out to better understand the influence of the HCOOH:H $_2$ O $_2$ ratio, and to potentially improve the MA yield. HCOOH:H $_2$ O $_2$ 50 wt% 10:1 was first selected, as being the most promising one. To verify this, H $_2$ O $_2$ 30 wt% was also tested with a HCOOH:H $_2$ O $_2$ 1:1 ratio, and led to lower yield, even if it overclassed all results obtained with PAA. In this continuity, H $_2$ O $_2$ 50 wt% was used as the unique H $_2$ O $_2$ source. Then, to verify the effect of the

Entry	Catalyst	Fe loading (mol%)	Yield 2a (%) ^b
1	Without Catalyst	/	3
2	Fe ₂ O ₃	0.1	5
3	Fe(acac) ₃	0.1	73
4	$K_3[(C_2O_4)_3Fe].3H_2O$	0.1	75
5	FeCl ₂	0.1	76
6	FeCl ₃ , anhydrous	0.1	77
7	Ferric ammonium citrate	0.1	78
8	Fe(CO)₅	0.1	78
9	$(NH_4)_2$ Fe $(SO_4)_2$.6 H_2O	0.1	80
10	Fe powder	0.1	80
11	Fe(acac)₃	0.01	45
12	$K_3[(C_2O_4)_3Fe].3H_2O$	0.01	68
13	FeCl ₃ , anhydrous	0.01	68
4 4 <i>J. 1</i>	V <i>q</i> me ₃ (C ₂ O ₄)3Fe9.9H ₂ O	0.005	49
15	Ferric ammonium citrate	0.005	49
16	FeCl _{3,} anhydrous	0.005	61
17	$(NH_4)_2 Fe(SO_4)_2.6H_2O$	0.005 ^c	66
18	$(NH_4)_3$ Fe $(SO_4)_3$, $6H_3O^a$	0.0025^{d}	10

		H ₂ O ₂ strength	Acid:H ₂ O ₂	Yield
Entry	Acid ^a	(wt%)	molar ratio	2a (%)
1	AcOH	30	1	25
2	AcOH	30	10	34
3	AcOH	50	1	9
4	AcOH	50	10	31
5	PAA^b	/	/	20
6	НСООН	50	10	80

Table 2. Catechol **1a** cleavage - Screening of different Fe salts as catalysts, at different catalytic loadings.

Conditions: 10 mmol catechol **1a** added in 4.5 h, 4.5 equiv. $\rm H_2O_2$ (50 wt%), HCOOH: $\rm H_2O_2$ 10:1 molar ratio, 20 °C. ^a Reaction performed in duplicate gave the same result. ^b Isolated yield. ^c 50 ppm Fe. ^d 25 ppm Fe.

other mixtures were tested (Fig. 1). The lowest experimented ratio was 2.7:1, which was slightly higher to the upper limit of the explosivity range of the HCOOH: H_2O_2 : H_2O ternary system. The HCOOH: H_2O_2 1:1 ratio was not tested due to this constraint (see ESI, Fig. S1). 33

This 2.7:1 ratio gave slightly worse results, with a 73% muconic acid isolated yield (Fig. 1). Finally, the intermediate ratio 5:1 was also applied, and corresponded to the best obtained yield of 84%. This can be explained as it may be an optimum value between pushing the equilibrium towards the PFA formation and a too dilute medium due to a too large excess of HCOOH.

The PFA solution formed with this ratio is clearly outside of the explosivity range (see ESI, Fig.S1)³³ and is thus a safer oxidizing mixture. Moreover, using a lower excess of HCOOH than in the 10:1 mixture is beneficial in terms of mass engaged in the reaction, giving better metrics values such for mass intensity (see ESI, Table S3 for green chemistry metrics calculation).

Catalytic loading. In a first approach, a standard low value of 0.1 mol% catalyst loading was applied to evaluate the best catalysts. At this catalytic loading, the obtained MA yields ranged from 73% to 84%, giving turnover number (TON) values varying between 730-840. On this basis, the Fe species were tested with a tenfold decrease in catalytic loading (Table 2, entries 11-13). However, even this catalytic loading value was too high to discriminate the different salts. Only Fe(acac)₃ showed a lower activity (68%, TON 6800). Then, the catalytic loading value was further halved to 0.005 mol% (i.e. 50 ppm Fe) (Table 2, entries 14-17). Indeed, most of the salts led to a MA yield below 60%. Remarkably, (NH₄)₂Fe(SO₄)₂.6H₂O still provided a decent MA yield of 66%, with an associated TON of 13200. (NH₄)₂Fe(SO₄)₂.6H₂O was then tested on an even lower catalytic loading (0.0025 mol% i.e. 25 ppm), but the MA yield significantly dropped to 10% (Table 2, entry 18). Thus, the optimal catalytic loading value was of 0.01 mol%, regardless of

the Fe salt employed, but with a slight preference for $(NH_4)_2Fe(SO_4)_2.6H_2O$ as it was the most active at very low catalytic loadings.

Figure 1. Optimization of the HCOOH: H_2O_2 ratio. Conditions: 10 mmol catechol added in 4.5 h, 4.5 equiv. H_2O_2 (50 wt%), cat. (NH₄)₂Fe(SO₄)₂.6 H₂O 0.1 mol%, 20 °C.

An optimized procedure for the peracid-based catechol cleavage was thus designed with *in situ* preformed performic acid, synthetized with pure HCOOH and $\rm H_2O_2$ 50 wt%. The best conditions to perform the reaction were a HCOOH: $\rm H_2O_2$ 5:1 ratio, using 0.01 mol% of a Fe inorganic species as catalyst. The cleavage was carried out at 20 °C and required the slow addition of the catechol substrate over a 4h30 period. In these conditions, the MA $\bf 2a$ isolated yield reached its maximum value of 84%.

Feasibility of the process on substituted catechols

When we first developed this peracid-based technology for the catechol cleavage, not only we desired a green, reliable process for the synthesis of MA, but we also had in mind its potential

applicability on substituted catechols. We then decided to screen the scope of substituted catechol substrates. Figure 2 gives an overview of all obtained structures from these catechol cleavages. The main difference with catechol cleavage resided in the nature of the obtained products. While catechol cleavage led specifically to the formation of MA 2a, almost all substituted catechols 1 furnished muconolactone cyclic structures 3. They resulted from an intramolecular hetero-Michael addition of the muconic acid cleavage product, as already described. This cyclization reaction may also be favoured by the very high acidity of the medium. The susceptibility of the muconic acid intermediate to evolve towards the muconolactone structure also relied on its substituent steric hindrance. Indeed, 4-methylcatechol 1b, 4-chlorocatechol 1c and 3-methoxycatechol 1d led to "free"

muconic acid derivatives **2b-d** after the cleavage reaction, as minor products (with yields up to 34%). Indeed, for each substrate, the produced muconic acid can evolve in two different muconolactones, but only one is observed, as

previously reported. 15 However, starting from 4-nitrocatechol 1e, the conversion was incomplete (85%) and only a mixture of isomers of 3-nitro-2,4-hexadienedioic acid 2e was obtained (39%), and no muconolactone was observed, possibly due to the -NO₂ strong electrophilic character which inhibited the contrast, catechols bearing electroncyclization. By withdrawing group like caffeic acid 1g and protocatechuic acid 1h, after cleavage, led to muconolactones 3g and 3h in moderate yields (58% and 68%, respectively). Thus, the electronic properties of the substituent have an influence on the obtained yield: with catechols bearing electron-donating (e.g. 1b, 1d, 1f), the corresponding substituents muconolactones 3b, 3d and 3f were obtained in variable yields (5-71%). Starting from 4-chlorocatechol 1c, a mixture of two muconolactones 3c-i and 3c-ii was obtained. Among all the tested substrates, 4-cyanocatechol did not react. Finally, 3,5-Di-tert-butylcatechol 1f, a reference substituted catechol, gave the muconolactone 3f in 37% yield.

Thus, in the case of substituted catechols, the oxidative cleavage went through muconic acids which could then evolve

through a hetero-Michael intramolecular addition leading to the cyclic muconolactone, highlighting the steric and stereoelectronic effect of the substituents on the cyclisation

susceptibility. Such a reactivity is consistent with what has already been described. 15

Figure 2. Structures obtained from the cleavage of substituted catechols 1. Percentages depict isolated yields. Numbers in brackets are the associated isolated yields. The two muconolactones were obtained as a mixture (molar ratio 3:2) The four possible muconic acid derivative isomers and the muconolactone were present as a mixture, see ESI for further experimental details A mixture of three unspecified isomers was obtained (ratio 20:11:7).

Figure 3. Complete sequence used to obtain muconolactones from biomass, passing through lignin. Percentages are isolated yields. ^a 3j-ii was obtained as a mixture with 3j-i and resulted from the formylation of 3j-i in the reaction conditions (molar ratio formylated:non formylated 8:3).

Application to catechols from C-lignin

After having proven the efficiency of our PFA-based technology on substituted catechols, we decided to look deeper into sustainable sources of catechols. Indeed, the main catechol production comes from the petroleum industry, even if its production from biomass is emerging, for example from biobased ferulic acid. 45 On another hand, guaiacol, which has a very similar structure to catechol, is often reported as a major lignin depolymerization product.² The developed ironcatalyzed cleavage process was thus evaluated with commercial guaiacol. Unfortunately, only small amounts of MA 2a were isolated in this case (up to 25%). The presence of a methyl on one of the hydroxy groups impeded the reaction by hindering the formation of the complex with the Fe(III) catalyst. Nonetheless, guaiacol demethylation could be accounted as a route to biobased catechol. 46-48 In 2014, Anastas et al. reported the formation of four substituted catechols from the depolymerization of lignin sourced from candlenut shells, using hydrogenolysis catalyzed by Cu-PMOs.⁵ Recent insights revealed that the formation of catechols in these conditions was not exclusively due to the employed process, but the nature of the starting biomass has a preponderant role. Indeed, for decades, lignin was thought to be a polymer based exclusively on paracoumaryl alcohol (H), coniferyl alcohol (G) and sinapyl alcohol (S) units. However, in 2012, Ralph et al. reported the existence of a different lignin type, based on caffeyl alcohol (C) units, first found in vanilla seeds.⁴⁹ Thereafter, lignin from "classical" biomass was renamed GS-lignin, whereas this newly discovered lignin was designated as C-lignin. C-lignin from vanilla, upon depolymerization, has been shown to give back catechol moieties through benzodioxane linkage breaking.^{50,51} Then C-lignin was found to be present in high amounts in candlenut shells, explaining the formation of catechols from its lignin depolymerization.⁵² Even if C-lignin appears to be much less abundant than GS-lignin, being restricted to specific biomass sources, it still counts as an important feedstock, as candlenut is a crop developed for its oil, transformed into biodiesel. Another relevant C-lignin source may come from castor bean shells,^{52,53} which are grown for their highly-containing ricinoleic acid oil, especially used for the manufacture of Polyamide 11.⁵⁴

Once the process optimized on catechol and screened on different petroleum-based substituted catechols, it was then applied to catechols obtained from lignin depolymerization. We decided to work on lignin issued from candlenut shells, being rich in C-lignin, giving, via hydrogenolysis depolymerization, alkyl-substituted catechols which are good candidates for our iron-catalysed cleavage reaction.

First, the cleavage was performed on the isolated catechols, using previously developed conditions (HCOOH: H_2O_2 50 wt% 5:1, (NH₄)₂Fe(SO₄)₂.6H₂O 0.1 mol%). As previously observed, these catechols **1i-k** evolved specifically to the muconolactone derivatives **3i-k**, with high yields in isolated forms (Figure 3, 73% to 86%). Notably, no secondary products were observed, except in the case of 4-(3-hydroxypropyl)catechol **1j**, whose hydroxy lateral group was formylated at 71%. The cleavage was also tested directly on lignin depolymerization oil, and the expected products were observed, with no catechols remaining (ratio **3i:3j-i:3j-ii:3k** of 7:2:5:3).

Conclusions

A sustainable process was designed to allow the efficient cleavage of catechol substrates. First, it allowed the manufacture of muconic acid from catechol in high yields, up to 84%. Performic acid was employed as the oxidant, synthetized in situ from formic acid and H₂O₂. In these conditions, formic acid played the role of the solvent, so that no additional solvent was required. Moreover, product isolation was performed by simple filtration. All these aspects make the process highly interesting in terms of mass intensity (15.6 kg/kg $_{MA}$, see ESI, Table S3). Furthermore, this also impacts the E factor value positively, determined at 2.0, which is a very low value considering that the process falls into the field of fine chemistry. On the other hand, performic acid was handled in appropriate conditions, so that there were no safety issues using it. Even more, the terminal oxidant was actually H₂O₂, which is a benign oxidant. Also, performic acid, upon reaction, gave back formic acid, which could therefore be recovered, for example by extractive distillation regarding an industrial application. 55,56 Thus, the only significant waste was water, which was brought by the H2O2 solution. The catalyst used was a simple inorganic iron salt. Beyond its use in very low quantities, iron is a nontoxic, Earth-abundant element, with no risk of ore depletion even at long term. Moreover, there was no need to add an elaborated, expansive organic ligand to make it active in the cleavage reaction. Finally, the process was highly efficient to open the route to muconolactone compounds. Especially, catechols obtained from lignin depolymerization were converted into original muconolactones with good yields (>70%). They represent a promising class of intermediates towards the synthesis of compounds of interest, while allowing the valorization of lignin depolymerization products in an efficient fashion.

Conflicts of interest

There are no conflicts to declare.

Acknowledgements

We thank the Université de Rennes 1, the Centre National de la Recherche Scientifique (CNRS), the Région Bretagne, and the ANR labcom program (17-LCV2-0009-01). F. C. thanks the ANRT for a CIFRE PhD grant and Rennes Metropole council for a mobility grant.

Notes and references

- Y. Lu, Y.-C. Lu, H.-Q. Hu, F.-J. Xie, X.-Y. Wei and X. Fan, J. Spectrosc., 2017, 1– 15.
- W. Schutyser, T. Renders, S. V. den Bosch, S.-F. Koelewijn, G. T. Beckham and B. F. Sels. Chem. Soc. Rev. 2018. 47. 852–908.
- 3 L. Cao, I. K. M. Yu, Y. Liu, X. Ruan, D. C. W. Tsang, A. J. Hunt, Y. S. Ok, H. Song and S. Zhang. *Bioresour. Technol.*, 2018, 269, 465–475.
- 4 C. Liu, S. Wu, H. Zhang and R. Xiao, Fuel Proc. Technol., 2019, **191**, 181–201.

- 5 K. Barta, G. R. Warner, E. S. Beach and P. T. Anastas, *Green Chem.*, 2014, 16, 191–196.
- D. R. Vardon, N. A. Rorrer, D. Salvachúa, A. E. Settle, C. W. Johnson, M. J. Menart, N. S. Cleveland, P. N. Ciesielski, K. X. Steirer, J. R. Dorgan and G. T. Beckham, *Green Chem.*, 2016, 18, 3397–3413.
- 7 J. M. Carraher, T. Pfennig, R. G. Rao, B. H. Shanks and J. P. Tessonnier, *Green Chem.*, 2017, 19, 3042–3050.
- L. Coudray, J. W. Frost and D. Schweitzer, Amyris, Inc., US 2013/0085255A1, 2013.
- N. A. Rorrer, J. R. Dorgan, D. R. Vardon, C. R. Martinez, Y. Yang and G. T. Beckham, ACS Sust. Chem. Eng., 2016, 4, 6867–6876.
- J. L. Milan, M. Mang and C. Ozmer-Al, Myriant Corp., WO 2016/069411A1, 2016.
- 11 G. Quintens, J. H. Vrijsen, P. Adriaensens, D. Vanderzande and T. Junkers, Polym. Chem., 2019, 10, 5555–5563.
- J. E. Matthiesen, J. M. Carraher, M. Vasiliu, D. A. Dixon and J. P. Tessonnier, ACS Sust. Chem. Eng., 2016, 4, 3575–3585.
- J. S. Pierre, L. Duran and A. V. Heiningen, J. Anal. Appl. Pyrol., 2015, 113, 591– 598.
- M. Suastegui, J. E. Matthiesen, J. M. Carraher, N. Hernandez, N. R. Quiroz, A. Okerlund, E. W. Cochran, Z. Shao and J.-P. Tessonnier, *Angew. Chem. Int. Ed.*, 2016, 55, 2368–2373.
- M. Giurg, E. Kowal, H. Muchalski, L. Syper and J. Młochowski, Synth. Commun., 2009, 39, 251–266.
- V. S. Sobolev, S. T. Deyrup and J. B. Gloer, J. Agr. Food Chem., 2006, 54, 2111– 2115.
 - A. Skiba, V. Hecht and D. H. Pieper, J. Bacteriol, 2002, 184, 5402-5409.
- J. Huo, Z. Hu, D. Chen, S. Luo, Z. Wang, Y. Gao, M. Zhang and H. Chen, ACS Omega, 2017, 2, 5557–5564.
- 19 P. Fan, H. Lou, W. Yu, D. Ren, B. Ma and M. Ji, Tetrahedron Lett., 2004, 45, 3163–3166.
- R. Miyano, H. Matsuo, K. Nonaka, T. Mokudai, Y. Niwano, K. Shiomi, Y. Takahashi, S. Ōmura and T. Nakashima, J. Biosci. Bioeng., 2018, 126, 661–666.
- 21 B. H. Shanks and P. L. Keeling, Green Chem., 2017, 19, 3177-3185.
- I. Khalil, G. Quintens, T. Junkers and M. Dusselier, Green Chem, 2020, 22, 1517–1541.
- 23 Y. Deng, L. Ma and Y. Mao, Biochem. Eng. J., 2016, 105, 16-26.
- 14 N. S. Kruyer and P. Peralta-Yahya, Curr. Opin. Biotech., 2017, 45, 136–143.
- 25 N.-Z. Xie, H. Liang, R.-B. Huang and P. Xu, *Biotechnol. Adv.*, 2014, **32**, 615–622.
- 26 D. H. Jo, Y. M. Chiou and L. Que Jr., Inorg. Chem., 2001, 40, 3181-3190.
- R. Yamahara, S. Ogo, H. Masuda and Y. Watanabe, J. Inorg. Biochem., 2002, 88, 284–294.
- 28 R. Viswanathan, M. Palaniandavar, T. Balasubramanian and T. P. Muthiah, *Inorg. Chem.*, 1998, **37**, 2943–2951.
- 29 W. O. Koch and H. J. Krüger, *Angew. Chem. Int. Ed. Engl*, 1996, **34**, 2671–2674.
- D. D. Cox and L. Que Jr., J. Am. Chem. Soc., 1988, **110**, 8085–8092.
- R. Jastrzebski, E. J. V. D. Berg, B. M. Weckhuysen and P. C. A. Bruijnincx, Catal. Sci. Technol., 2015, 5, 2103–2109.
- 32 H. G. Jang, D. D. Cox and L. Que Jr., J. Am. Chem. Soc., 1991, 113, 9200–9204.
- 33 H. Klenk, P. H. Götz, R. Siegmeier and W. Mayr, in Ullmann's Encyclopedia of Industrial Chemistry, ed. Wiley-VCH, Weinheim, 6th edition, 2005, Peroxy compounds, organic.
- 34 A. J. Pandell, J. Org. Chem., 1976, **41**, 3992–3996.
- 35 A. J. Pandell, J. Org. Chem., 1983, 48, 3908–3912.
- 36 Y. Hitomi, H. Yoshida, T. Tanaka and T. Funabiki, J. Mol. Catal. A: Chem., 2006, 251, 239–245.
- 37 A. J. Pandell and W. E. Matras, J. Org. Chem., 1987, 52, 697–699.
- 38 X.-B. Zhao, T. Zhang, Y.-J. Zhou and D.-H. Liu, *Chin. J. Proc. Eng.*, 2008, **8**, 35-41.
- 39 A. Wacek, H. Frederiksen, US2534212, 1950.
- S. Leveneur, M. Thönes, J.-P. Hébert, B. Taouk and T. Salmi, *Indus. Eng. Chem. Res.*, 2012, **51**, 13999–14007.
- 41 B. Guicheret, Y. Bertholo, P. Blach, Y. Raoul, E. Métay and M. Lemaire, ChemSusChem, 2018, 11, 3431–3437.
- 42 P. D. Filippis, M. Scarsella and N. Verdone, *Indus. Eng. Chem. Res.*, 2009, 48, 1372–1375.
- 43 E. Santacesaria, V. Russo, R. Tesser, R. Turco and M. D. Serio, *Indus. Eng. Chem. Res.*, 2017, **56**, 12940–12952.
- 44 D. A. Bulushev and J. R. H. Ross, *ChemSusChem*, 2018, **11**, 821–836.
- 45 J. Bomon, E. V. D. Broeck, M. Bal, Y. Liao, S. Sergeyev, V. V. Speybroeck, B. F. Sels and B. U. W. Maes, *Angew. Chem. Int. Ed.*, 2020, **59**, 3063–3068.
- 46 L. Yang, W. Zhou, K. Seshan and Y. Li, J. Mol. Catal. A: Chem., 2013, 368-369, 61–65.
- 47 L. Yang, Y. Li and P. E. Savage, *Indus. Eng. Chem. Res.*, 2014, **53**, 2633–2639.
- 48 J. Tian, C. Yi, Z. He, M. Yao and D. Sang, *ChemistrySelect*, 2017, **2**, 9211–9214.
- F. Chen, Y. Tobimatsu, D. Havkin-Frenkel, R. A. Dixon and J. Ralph, PNAS, 2012, 109, 1772–1777.
- 50 M. L. Stone, E. M. Anderson, K. M. Meek, M. Reed, R. Katahira, F. Chen, R. A. Dixon, G. T. Beckham and Y. Román-Leshkov, ACS Sust. Chem. Eng., 2018, 6, 11211–11218.

- Y. Li, L. Shuai, H. Kim, A. H. Motagamwala, J. K. Mobley, F. Yue, Y. Tobimatsu, D. Havkin-Frenkel, F. Chen, R. A. Dixon, J. S. Luterbacher, J. A. Dumesic and J. Ralph, *Sci. Adv.*, 2018, 4, eaau2968.
 Y. Tobimatsu, F. Chen, J. Nakashima, L. L. Escamilla-Treviño, L. Jackson, R. A. Dixon and J. Ralph, *Plant Cell*, 2013, 25, 2587–2600.
- 53 S. Wang, S. Su, L.-P. Xiao, B. Wang, R.-C. Sun and G. Song, ACS Sust. Chem. Eng., 2020, **8**, 7031-7038.
- 54 J.-L. Dubois, Arkema France, WO2013/011226A1, 2013.
- 55 L. Berg, K. M. Wendt and R. J. Szabados, US 5006205, 1991.
- 56 K. Rauch, H. Kiefer, D. Hesse, M. Strohmeyer and H. Hohenschutz, BASF Aktiengesellschaft, US 3983010, 1976.