

HAL
open science

Metal-Free ATRP Catalyzed by Visible Light in Continuous Flow

Nassim El Achi, Youssef Bakkour, Wissal Adhami, Julien Molina, Maël Penhoat, Nathalie Azaroual, Laetitia Chausset-Boissarie, Christian Rolando

► **To cite this version:**

Nassim El Achi, Youssef Bakkour, Wissal Adhami, Julien Molina, Maël Penhoat, et al.. Metal-Free ATRP Catalyzed by Visible Light in Continuous Flow. *Frontiers in Chemistry*, 2020, 8, 10.3389/fchem.2020.00740 . hal-03060626

HAL Id: hal-03060626

<https://hal.science/hal-03060626>

Submitted on 4 Jan 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.

1 Metal Free ATRP Catalyzed by Visible Light in Continuous Flow

2 Nassim El Achi,¹ Youssef Bakkour,² Wissal Adhami,^{1,2} Julien Molina,¹ Maël Penhoat,¹ Nathalie
3 Azaroual,³ Laëtitia Chausset-Boissarie,¹ and Christian Rolando^{1*}

4 ¹Université de Lille, USR CNRS 3290, MSAP ‘ Miniaturisation pour la Synthèse l'Analyse et la
5 Protéomique ‘, F-59000 Lille, France

6 ²Laboratory of Applied Chemistry, Faculty of Sciences III, Lebanese University, PO Box 826,
7 Tripoli, Lebanon

8 ³ Université de Lille, EA 7365, GRITA ‘Groupe de Recherche sur les formes Injectables et les
9 Technologies Associées’, Laboratoire de Physique et d'Application RMN, F-59000 Lille, France

10 * Correspondence:

11 Christian Rolando

12 christian.rolando@univ-lille.fr

13 **Keywords: ATRP, continuous flow, visible light, Eosin Y, DOSY NMR**

14 Abstract

15 ATRP of methyl methacrylate catalyzed by Eosin Y, an inexpensive and an environmental benign
16 dye, was performed in a continuous flow reactor made of FEP tubing and irradiated by visible light
17 green LEDs. The reaction under flow conditions was significantly more rapid and controlled
18 compared to that in batch giving 90% of polymerization after only 3 h of irradiation. The formed
19 polymers in flow have M_n measured by GPC and DOSY NMR in accordance with the theoretical
20 values and show low dispersities ($D < 1.5$). The livingness of the polymers has been confirmed by
21 LEDs on and LEDs off experiments and by the synthesis of block copolymers. The protocol
22 described herein serves as a “proof of concept” of using Eoin Y as a photocatalyst for controlled
23 polymerization and of using 1D and 2D- NMR for polymer characterization. The protocol could be
24 replicated in the future for other reversible-deactivation radical polymerizations.

25 1 Introduction

26 During the last decade, much attention has been given to reversible deactivation radical
27 polymerization (RDRP) in polymer and material chemistry as it is considered a reliable technique for
28 the production of controlled/living polymers offering wide range of methods like nitroxide-mediated
29 radical polymerization (NMP), reversible addition-fragmentation chain transfer (RAFT), variations of
30 organometallic-mediated polymerizations (OMBP), and atom transfer radical polymerization (ATRP)
31 (Gao and Matyjaszewski, 2006;Chmielarz et al., 2017;Fantin et al., 2017).

32 ATRP has become widely employed due to its remarkable performance in the synthesis of polymers
33 of well-defined chemical composition and complex architecture (Matyjaszewski and Xia, 2001;Ouchi
34 et al., 2008;Matyjaszewski and Tsarevsky, 2009;Ouchi et al., 2009;Matyjaszewski,
35 2012;Matyjaszewski and Tsarevsky, 2014;Boyer et al., 2016;Ribelli et al., 2019).

36 In an aim to develop more sustainable and visible light mediated ATRP (Corrigan et al., 2019),
37 researchers have developed photoredox catalytic systems using catalysts like copper (Cu) (Tasdelen

38 et al., 2011;Konkolewicz et al., 2012;Mosnacek and Ilcikova, 2012;Anastasaki et al., 2014;Ribelli et
39 al., 2014;Yang et al., 2015), cyclometallated Iridium (Ir) (Fors and Hawker, 2012;Ma et al.,
40 2014;Treat et al., 2014a;Xu et al., 2014;Ma et al., 2015) or Ruthenium (Ru) (Zhang et al.,
41 2011;Alfredo et al., 2012;Priyadarshani et al., 2013).

42 Despite their effectiveness, metal contamination limits their interest for biomedical and electronic
43 applications. significant efforts has therefore been dedicated to develop photoredox metal free ATRP
44 (Chen et al., 2016;Pan et al., 2016b;Hu et al., 2017;Ryan et al., 2017;Discekici et al., 2018).
45 Pioneering work by Hawker group demonstrated that 10-phenylphenothiazine (PTH) can be an
46 effective organic photoredox catalyst for the polymerization of methacrylates under ultraviolet
47 irradiation (Treat et al., 2014b). Subsequently, the group of Matyjaszewski has extended the
48 methodology to polyacrylonitrile synthesis (Pan et al., 2015).

49 More importantly, a photoredox ATRP mediated by visible light using organic photoredox catalyst
50 like perylene and fluorescein has been reported with the latter requiring prolonged irradiation times
51 (Miyake and Theriot, 2014) (Liu et al., 2016). However, some drawbacks are still present like low
52 initiator efficiency that leads to polymers of elevated masses and dispersity (\mathcal{D}).

53 To address this challenge {Discekici, 2018 #71}, the group of Miyake introduced diphenyl
54 dihydrophenazine derivatives as metal free photocatalysts (Theriot et al., 2016;Ryan et al., 2017) and
55 recently dimethyl dihydroacridines {Buss, 2020 #79}. Yagci group also recently reported a metal-
56 free photoinduced ATRP using Eosin Y (Figure 1) (Kutahya et al., 2016;Yilmaz and Yagci, 2018).
57 Their work gave promising results but with some challenges regarding dispersity and reaction time.
58 To overcome these issues, continuous photoflow reactor can be used since the short optical lengths of
59 flow microreactors can significantly improve sample irradiation and heat and mass transfer that allow
60 the use of more concentrated photoinitiators (Elliott et al., 2014;Garlets et al., 2014;Su et al.,
61 2014;Cambié et al., 2016). Consequently, flow chemistry has recently been used in polymer
62 synthesis since it provides improved initiator efficiency and better-controlled polymers of narrow
63 dispersity compared to classical batch processes (Tonhauser et al., 2012;Chatani et al., 2014;Myers et
64 al., 2014;Reis et al., 2020). However, this field is not widely studied with only few articles
65 addressing ATRP in flow (Wenn et al., 2014;Melker et al., 2015;Hu et al., 2016;Corrigan et al.,
66 2017;Ramakers et al., 2017;Rubens et al., 2017;Zhang et al., 2019); including those using non-
67 commercially available photoredox catalysts (Ramsey et al., 2017;Ryan et al., 2017;Buss and
68 Miyake, 2018).

69 Since our research group focuses on performing wide range of photocatalytic reactions in flow, we
70 herein present the use of Eosin Y as a photocatalyst for ATRP in flow using visible light. The study
71 falls in the category of “proof of concept” where it aims to determine whether using this cheap and
72 commercially available photocatalyst for ATRP in flow would provide better results than those
73 obtained in batch by Yagci group (Kutahya et al., 2016;Yilmaz and Yagci, 2018); and therefore can
74 be used for other reversible-deactivation radical polymerizations.

75

76 **2 Materials**

77 **2.1 Chemicals**

78 Tris(2,2'-bipyridyl)ruthenium(II) chloride hexahydrate ($\text{Ru}(\text{bpy})_3\text{Cl}_2 \cdot 6\text{H}_2\text{O}$, 99.95%) was purchased
79 from Strem Chemicals Inc. (Newbury port, MA, USA), Eosin Y from Alfa Aesar (Haverhill, MA,
80 USA) and copper (II) bromide (CuBr_2 , 99%) and all other reagents were purchased from Sigma-

81 Aldrich (St. Louis, MO, USA). All solvents were purchased dry from Sigma-Aldrich (St. Louis, MO,
82 USA) and used as received unless otherwise stated.

83 Anhydrous *N,N*-diisopropylethylamine (*i*-Pr₂NEt, ≥ 99%) was further distilled over KOH and stored
84 in dark under argon before usage. Methyl methacrylate (99%) was passed over alumina to remove the
85 hydroquinone stabilizer immediately prior to use.

86 2.2 Flow System

87 The lab designed microreactor is composed of FEP (fluorinated ethylene propylene) tubing (i.d. 800
88 μm, length 1.20 m, volume ≈ 2.4 mL, Cluzeau Info Labo (C.I.L.), Sainte-Foy-La-Grande, France)
89 (**Figure S1**). Two of these reactors were prepared to fit the UV and the Visible LED irradiation
90 systems. For UV irradiation the tubing was fitted on a metallic grid to allow heat evacuation.

91 2.3 Syringe pump

92 The different flow rates of the reactions performed were regulated using a Harvard Apparatus
93 (Holliston, MA, USA) PHD ULTRA XF syringe pump fitted with 8 mL stainless steel syringes
94 (THREAD 1/4 - 28 inch, Ø = 1/16 inch, PC5 702267, Harvard Apparatus).

95 2.4 LED Systems

96 Blue ($\lambda = 450$ nm) & green ($\lambda = 530$ nm) high power spots (50 W electrical power, 4500 lumen, 0.02
97 W.cm⁻²) LEDs from Bridgelux (Liver-more, CA, USA) were used for the photoinduced ATRP
98 catalyzed by Ru(bpy)₃Cl₂ and Eosin Y respectively. Omnicure® AC7300 LEDs of $\lambda = 365$ nm and
99 irradiance up to 3 W.cm⁻² purchased from Lumen Dynamics (Mississauga, Canada) were used for the
100 photoinduced ATRP catalyzed by CuBr₂.

101 3 Methods

102 3.1 General procedure of ATRP in batch

103 A Schlenk tube charged with DMF (2 mL, 50% v/v vs monomer) and photocatalyst (2 μmol) (for
104 CuBr₂, a ligand (TPMA or PMDETA) was added) was sealed with rubber septum and purged with
105 nitrogen during 20 min. Methyl methacrylate (2 mL, 18.8 mmol), that was freshly passed over
106 alumina, EBiB (17 μL, 0.1 mmol) and freshly distilled *i*-Pr₂NEt (170 μL, 1 mmol) were then added
107 under nitrogen. The reaction mixture was irradiated with LEDs. UV LEDs (200 mW.cm⁻², 365 nm)
108 were used for CuBr₂/Ligand catalytic system, blue LEDs (50 W, 4500 lumens, 450 nm) for
109 Ru(bpy)₃Cl₂ and green LEDs (50 W, 4500 lumens, 530 nm) for Eosin Y. An aliquot was analyzed by
110 ¹H NMR to determine the % of polymerization and by DOSY NMR to determine its *M_w*. The formed
111 polymer was then precipitated in methanol, filtered and dried under vacuum overnight. A solution of
112 6 mg/mL in THF was prepared from the dry polymer to be analyzed by GPC.

113 3.2 General procedure for ATRP in flow

114 ATRP using the three different catalytic systems with the same composition were performed under
115 flow conditions (**Figure 2, Figure S3**). The degassed reaction mixture was then transferred into a lab
116 designed FEP tubing reactor (i.d. 800 μm) that was illuminated by LEDs of specific wavelengths
117 depending on the catalytic system (**Figure S1**).

118 ATRP using Eosin Y catalyst illuminated by green LEDs in flow

119 Using the same composition as that in the batch conditions, [MMA]: [initiator]: [Eosin Y]: [*i*-Pr₂NET]
120 = 200:1:0.02:10 and MMA: DMF= 1:1 (v/v), 4 mL of the reaction mixture was injected within the
121 lab designed microfluidic reactor (FEP tubing, i.d. 800 μm) that was placed in direct contact with the
122 green LEDs. The irradiation time was varied depending on the flow rate that was adjusted by the
123 syringe pump. For each of the two initiators, EBPA and EB*i*B, 6 points that correspond to six
124 different irradiation times were performed. For each point the % of conversion was determined by ¹H
125 NMR and the polymers were precipitated, filtered, dried and stored in THF for further analysis by
126 GPC. Note that working under oxygen free conditions was insured, even during the transfer of the
127 reaction mixture from the Schlenk tube to the syringe. The variation of the % of conversion of each
128 polymer *vs* the irradiation time was used to plot the kinetic curves of ATRP in flow.
129

130 3.3 Polymers characterization

131 GPC analysis

132 Size exclusion chromatography (SEC) was performed at room temperature using a Viscotek GPC
133 max system equipped with a Viscotek guard column (10 × 4.6 mm) and two Viscotek columns LT
134 5000L mixed medium (300 × 7.8 mm fitted with a Viscotek VE 3580 refractometric detector and a
135 Viscotek VE 3210 UV/Vis detector. THF was used as solvent with a flow rate of 1 mL.min⁻¹. All
136 molecular weights (*M_n*) and molecular weight distributions (dispersity, *M_w*/*M_n*, Đ) were determined
137 by calibration to known, standard poly (methyl methacrylate) samples purchased from Polymer
138 Laboratories (Church Stretton, United Kingdom).

139 NMR analysis

140 Proton and carbon magnetic resonance spectra (¹H NMR and ¹³C NMR) were recorded on a Bruker
141 AVANCE 300 spectrometer (¹H 300 MHz and ¹³C 75 MHz) using tetramethylsilane (TMS) as the
142 internal standard. Chemical shifts, δ, are given in ppm and coupling constants, *J*, in Hz. ¹H NMR data
143 are reported as follows: chemical shift, multiplicity (s = singlet, d =doublet, t = triplet, dd = doublet
144 of doublets, dt = doublet of triplets, td = triplet of doublets, m = multiplet, brs = broad singlet),
145 coupling constants and integration (**Figure S4**).

146 DOSY analysis

147 DOSY experiments were performed on a Bruker AVANCE 500 spectrometer equipped with an
148 ATMA TXI probe with a z-axis gradient coil. All experiments were run without spinning to avoid
149 convection at temperature of 295 K. Maximum gradient strength was 5.35 G.mm⁻¹ and the gradient
150 strengths were varied from 1 to 35 G.cm⁻¹. The standard Bruker pulse program, dstebppg3s,
151 employing double stimulated echo sequence and 3 spoil gradients was utilized. Bipolar gradients
152 were used with a total duration of 4 ms. Gradient recovery delay was 100 μs, diffusion time was 200
153 ms and the number of gradient steps was set to be 32. Diffusion coefficients were calculated from
154 T1/T2 analysis module of Topspin 2.1.

155 Similar to GPC, 2D-NMR is reported to be used for the determination of the weight average
156 molecular mass *M_w* of the polymer. We run DOSY NMR for PMMA standards of known *M_w* at 20
157 °C in CDCl₃ instead of benzene-*d*⁶ according to the protocol described by Li and coworkers (Alfredo
158 et al., 2012) Each standard gave a value of diffusion coefficient (*D*) in m².s⁻¹ whose logarithmic value
159 was plotted as function of the logarithmic value of the corresponding *M_w*. The calibration curve
160 represented in **Figure 3** was obtained. The plot has an excellent linearity between log *D* *vs* log *M_w*

161 with $R^2 = 0.999$ showing the efficiency of the used protocol. Seven samples of PMMA polymers
162 chosen randomly whose M_w values were determined by GPC were analyzed by DOSY to determine
163 their diffusion coefficients using the same protocol of that of the standards (CDCl_3 , 20°C). Knowing
164 the value of (D) and by using the equation of the calibration curve $\log D = -0.4656 \times \log M_w - 7.9116$,
165 the M_w values of synthesized PMMA were calculated.

166 3.4 Preparation of PMMA-Br macroinitiator

167 In a Schlenk tube, EBPA (17 μL , 0.1 mmol), *i*-Pr₂NEt (170 μL , 1 mmol) and Eosin Y (1.4 mg, 2
168 μmol) were added to a solution of MMA in DMF (4 mL, 1:1 v/v). The reaction mixture was degassed
169 by three freeze-pump-thaw cycles and pumped through the continuous flow photo-microphotoreactor
170 using a syringe pump connected to the flow reactor *via* a syringe. The solution was pumped through
171 the flow system, at a flow rate of 30 $\mu\text{L}\cdot\text{min}^{-1}$ (corresponding to 1 hour of residence time) and
172 irradiated with green LEDs (50 W, 4500 Lumens). The polymer was purified by precipitation in
173 methanol. The resulting macroinitiator was dried overnight, and characterized by GPC.

174 3.5 Chain extension of PMMA-Br macroinitiator with styrene (St) and Butyl acrylate (BA)

175 PMMA macroinitiator (0.24 g, 0.02 mmol), *i*-Pr₂NEt (35 μL , 0.2 mmol) and Eosin Y (0.3 mg, 0.43
176 μmol) were added to a solution of styrene (450 μL , 4 mmol) in 2.5 mL of DMF (**Figure 4**). The
177 reaction mixture was degassed by three freeze-pump-thaw cycles and pumped through the continuous
178 flow photo-microphotoreactor using a syringe pump connected to the flow reactor *via* a syringe. The
179 solution was pumped through the flow system, at a flow rate of 10 $\mu\text{L}\cdot\text{min}^{-1}$ (corresponding to 3 hour
180 of residence time) and irradiated with green LEDs (50 W, 4500 Lumens). The formed copolymer was
181 precipitated, filtered and dried overnight before its analysis by ¹H NMR and GPC.

182 Similarly, copolymerization with butyl acrylate (570 μL , 4 mmol) was performed using the same
183 procedure mentioned above. The formed polymer was then filtered, dried, and analyzed by GPC

184 3.6 Polymerization of MMA with dark periods

185 In a Schlenk tube, EBPA (34 μL , 0.2 mmol), *i*-Pr₂NEt (340 μL , 2 mmol) and Eosin Y (2.8 mg, 4
186 μmol) were added to a solution of MMA in DMF (8 mL, 1:1 v/v). The reaction mixture was degassed
187 by three freeze-pump-thaw cycles and pumped through the continuous flow photo-microphotoreactor
188 using a syringe pump connected to the flow reactor *via* a syringe.

189 The reaction mixture was irradiated for 3 disrupted hours; after each period of 1 h of irradiation, the
190 solution was kept in dark under argon for 1 h. For every cycle (1 h “LEDs on”, 1 h “LEDs off”) two
191 samples of 1 mL each were taken for analysis at the beginning and the end of the “LEDs off” period.
192 During the “LEDs on” period, the reaction mixture was pumped through the flow reactor at a flow
193 rate of 30 $\mu\text{L}\cdot\text{min}^{-1}$. Six samples that were taken periodically were precipitated in methanol, filtered
194 and dried overnight for analysis by GPC and NMR.

195 4 Results and Discussion

196 4.1 Copper catalyzed ATRP using UV light

197 First, we optimized the flow protocol. The homemade continuous flow photo-microreactor was made
198 of Fluorinated Ethylene Propylene (FEP) tubing ($\text{Ø} = 800 \mu\text{m}$, $L = 1.2 \text{ m}$) that can be easily replaced
199 in case of clogging. FEP is transparent to UV so first we performed a classical ATRP in flow
200 catalyzed by CuBr_2 under UV irradiation. Compared to the previously described flow experiment,

201 UV-LEDs (365 nm) with a power of 200 mW.cm^{-2} were used instead of a medium pressure UV-lamp,
202 and DMSO was replaced by DMF. We also assessed the ligands PMEDTA and TPMA which are
203 commonly used in the literature for Cu catalysed ATRP. Best results were obtained with TPMA
204 (**Table S2, entries 1-8**) leading to 60% conversion and low dispersity ($\mathcal{D} = 1.27$) compared to the
205 previous results in flow ($\mathcal{D} = 1.15\text{-}1.25$).

206 4.2 Visible light ATRP

207 We then moved to metallic visible light photoredox catalysis using the $\text{Ru}(\text{bpy})_3\text{Cl}_2$, *i*-Pr₂NEt system
208 in DMF irradiated by blue LEDs in flow. The modest dispersity (**Table 1, entry 1; $\mathcal{D} \approx 2$**) obtained is
209 in agreement with the results obtained in batch (Zhang et al., 2011). We then decided to check the
210 activity of Eosin Y, a derivative of fluorescein which is widely used as visible light photoredox
211 catalyst for various organic reactions,(Van Bergen et al., 1979;Hari et al., 2012;Cantillo et al.,
212 2014;Talla et al., 2015) to perform the polymerization of MMA under flow conditions. Eosin Y has
213 its maximum absorption at 539 nm in the visible region of the spectrum and with a high absorption
214 coefficient ($\epsilon = 60800 \text{ M}^{-1} \text{ cm}^{-1}$) (**Figure S6**). The irradiation was afforded by green LEDs with a
215 power of 20 mW.cm^{-2} .

216 We originally performed polymerization of MMA in DMF using EB*i*B as initiator and Eosin Y as
217 photocatalyst in both batch (**Table 1, entry 2**) and flow (**Table 1, entry 3**). Interestingly, the change
218 from batch to flow system was enough to improve remarkably both the rate of the reaction and its
219 control. Although 360 min were required in batch to reach a 50% conversion, only 216 min were
220 needed in flow for 70% conversion. Moreover, the dispersity decreased from 1.64 in batch to 1.58 in
221 flow. The results obtained herein in flow are also better than those reported in batch by Yagci group
222 where 120 min of green LEDs irradiation of the reaction mixture gave 28 % conversion but with a
223 dispersity of 1.85 (Kutahya et al., 2016).

224 Following these results, blank experiments were performed where one of the components (catalyst,
225 initiator, *i*-Pr₂NEt and light) was removed (**Table S3, entry 1**). In all of these cases no PMMA was
226 detected showing that all of these components are essential for the polymerization process. Moreover,
227 since Eosin Y has a high extinction coefficient, a large amount of the catalyst in flow (**Table 1, entry**
228 **4**) will lead to a similar situation to that in batch where the light will only illuminate a small portion
229 of the reactor (**Figure S2, Table S1**), leading to a decrease in the conversion to 43%. Similarly,
230 decreasing the quantity of Eosin Y will lead to a decrease in the conversion to 50% despite having a
231 better light penetration in the system as the quantity of the catalyst is not efficient to activate the
232 initiators. (**Table 1, entry 5**). Using EBPA as initiator, which has been previously reported to have a
233 higher activation rate k_{act} compared to EB*i*B due to the radical stability enforced by a phenyl group
234 (Braunecker and Matyjaszewski, 2007), the rate of the polymerization increased remarkably leading
235 to more than 90% of conversion after only 180 min of irradiation (**Table 1, entry 6**). The
236 polydispersity was also improved to 1.42. To further stabilize the intermediate radical in order to
237 increase the polymerization rate, we used (*p*-OMe)EBPA as initiator; however, the results were quite
238 disappointing (**Table 2, entry 8**). The tacticity of the obtained polymer was roughly identical
239 whatever the used ATRP conditions (**Table S4, Figure S16**).

240 The best conditions obtained for the ATRP initiated by EBPA (**Table 1, entry 6**) were further
241 investigated in details (**Table 2, entries 1-7**). The polymerization follows a first order kinetics during
242 all the course of the reaction with an equation of $y = 0.123x$ for $\ln([\text{MMA}]_0/[\text{MMA}]_t)$ versus
243 irradiation time (min). The rate constant is 0.123 min^{-1} (**Figure 5, upper panel**) suggesting that the
244 concentration of the propagating radicals is almost constant throughout the polymerization.
245 Molecular weights measured by GPC follow the theoretical values starting from 37% and up to 90%

246 of conversion suggesting a complete initiation (**Figure 5, lower panel; Table 2, entries 1-7; Figures**
 247 **S9-S14**). Moderate values of D (1.36-1.49) indicate relatively slow deactivation though still in the
 248 range of controlled polymerization (< 1.5).

249 However, note that the first point (**Table 2, entry 1; Figure S9**) does not follow the theoretical M_n so
 250 that it deviates upwards in (**Figure 5, Lower panel**). The same results were also observed when
 251 using EB*i*B as an initiator (**Figure S8**) which suggests that Eosin Y undergoes an induction period
 252 before it can enter the catalytic cycle (Cornils et al., 2020). As a result, this point was excluded from
 253 the kinetic analysis (**Figure 5, upper panel**).

254 4.3 Livingness of the formed polymer

255 Controlled “on-off” light switching regulation of polymerization was studied by collecting enough
 256 polymer after a given period of irradiation and re-injecting it for the next cycle following a 1 hour on
 257 / 1 hour off illumination duration. During the LEDs off periods, the polymerization is paused by
 258 having dormant alkyl bromides that are protected from any side radical reaction leading to a stagnant
 259 conversion and molecular weight; however, these formed polymers are available for reactivation
 260 upon re-exposure to light (**Figure 6**). The polymerization ceased when the light was turned off and
 261 started again in response to the irradiation. The control over the formation and termination of active
 262 species can be performed by using a simple on-off operation of light leading to M_n (*experimental*) =
 263 M_n (*theoretical*).

264 The “livingness” of the Eosin Y photoinduced ATRP and the termination of the formed polymers by
 265 an active bromide ion were further demonstrated by a copolymerization reaction of styrene with a
 266 PMMA-Br macroinitiator (**Figure 4**). The PMMA-Br macroinitiator was firstly synthesized by
 267 photoinduced ATRP in flow to get PMMA-Br (**Table 2, entry 7, $M_n = 13100$, $D = 1.42$**) and then
 268 used as a macroinitiator for Eosin Y catalyzed ATRP of styrene (St) and butyl acrylate (BA). The
 269 GPC traces of the macroinitiator and the corresponding copolymers are displayed in **Figure 7** and the
 270 NMR spectrum of PMMA-*co*-PSt is represented in **Figure S15**. The results of PMMA-*co*-PBA
 271 (**Figure 7, red trace**) were not very convenient as the PDI value was 2.1, which signifies a loss in
 272 control, that can be attributed with the high reactivity of butyl acrylate that requires strictly
 273 anhydrous and oxygen free conditions (Roos et al., 1999). However, the clear shift of M_n of the
 274 PMMA-*co*-PSt to a higher molecular weight while still having a good PDI (**Figure 7, blue trace**) and
 275 the presence of peaks that correspond to PSt and PMMA in the NMR spectrum indicate an effective
 276 copolymerization by re-initiation. These results of PSt copolymerization are in accordance with the
 277 literature where clear shifts to lower retention volumes were also reported by performing PMMA
 278 chain extension and copolymerization with PSt using the same condition but in batch (Kutahya et al.,
 279 2016; Yilmaz and Yagci, 2018).

280 4.4 Mechanism of Eosin Y catalyzed photoinduced ATRP

281 The suggested mechanism of the Eosin Y photoinduced electron transfer (PET)-ATRP is represented
 282 in **Figure 8**. All the standard potential are in ACN versus SCE Upon irradiation with green LEDs,
 283 Eosin Y affords the excited state EY* which has a high oxidation potential ($E^0(\text{EY}/\text{EY}^*) = 1.89$ V)
 284 (Hari and König, 2014). In the activation step, the electron donor, *i*-Pr₂NEt, reductively quenches
 285 EY* by a single electron transfer to form a radical anion EY⁻ and an amine radical cation *i*-Pr₂N⁺Et
 286 intermediate ($E^0(i\text{-Pr}_2\text{NEt}/i\text{-Pr}_2\text{N}^+\text{Et}) \approx 1.0$ V). The latter rearranges almost at diffusion rate to the C-
 287 centered radical *i*-PrEtNC[•](CH₃)₂ or *i*-Pr₂NCH[•]CH₃ (Wayner et al., 1986; Romero and Nicewicz,
 288 2016). The radical anion EY⁻ ($E^0(\text{EY}^-/\text{EY}) = -1.06$ V), or the reductive C-centered radical ($E_0(\text{C-}$
 289 centered radical/iminium) = -1.12 V), then transfers an electron to the alkyl bromide EB*i*B or EBPA

290 ($E^0(\text{RX}/\text{R}^{\bullet}+\text{Br}^-) = -0.42 \text{ V}$ and -0.20 V respectively) (Lin et al., 2008). The EBiB or EBPA radical
 291 anion cleaves generating an alkyl radical that adds to the monomer inducing propagation. In the
 292 reductive propagation step, the excited Eosin Y recaptures an electron by oxidizing either the
 293 bromide ion Br^- into bromine radical Br^{\bullet} ($E^0(\text{Br}^-/\text{Br}^{\bullet}) = 1.75 \text{ V}$) (Isse et al., 2010), or the complex
 294 propagating radical, bromide ion by a concerted electron transfer (Pan et al., 2016a). The bromine
 295 radical Br^{\bullet} deactivates the propagation and forms the dormant polymer. The formed radical anion
 296 $\text{EY}^{\bullet-}$ is reduced to back to EY by providing an electron to the dormant polymer, which has the same
 297 structure as a tertiary α -bromoester, that reacts with the monomer. The consumption of the sacrificial
 298 amine is to compensate the irreversible terminations of the propagating cycle.

299 In this mechanism, the very unlikely oxidation of Br^- by the radical cation $i\text{-Pr}_2\text{N}^{\bullet+}\text{Et}$, (Liu et al.,
 300 2016) or the chain radical oxidation to a cation (Xu et al., 2014) are avoided; only a catalytic amount
 301 of the sacrificial amine is required to initiate the reaction. Furthermore, all of the steps have favorable
 302 redox potentials. This mechanism shows that Eosin Y has a well-established activation deactivation
 303 processes that result in the control of the molecular weights and dispersities of the formed polymers.

304 **4.5 Dosy vs GPC**

305 Based on the calibration curve obtained using DOSY NMR (**Figure 3**), M_w values of selected
 306 polymers were obtained and presented in **Table 3** along with the corresponding M_w values obtained
 307 by GPC. Interestingly, the two methods almost gave the same M_w values in all of the entries. The %
 308 of difference between both values varies between 0.08 % in entry 1 to a maximum value of only 5.5
 309 % in entry 7. This shows that DOSY NMR can be a good analytical method for the characterization
 310 of polymers. NMR spectroscopy can provide the full characterization of the polymer: % conversion,
 311 tacticity, M_n by ^1H NMR and M_w by DOSY NMR rendering it complementary to GPC.

312 **5 Conclusion**

313 In conclusion, we have demonstrated that ATRP of MMA using Eosin Y as photocatalyst in a flow
 314 reactor illuminated by green LEDs is very efficient affording 90% of conversion in 3 h. Perfect first
 315 order kinetics, full initiation or dormant polymer activation, moderate dispersity and masses in
 316 agreement with the theoretical values were obtained showing the great mechanistic and synthetic
 317 potentials of our conditions. The main reason of this improvement is the homogeneous illumination
 318 in flow reactors and hence the shorter reaction time compared to batch (Cambié et al., 2016). We also
 319 have shown that NMR spectroscopy (1D and 2D) could be considered as a reliable tool for
 320 characterization of polymers. This work combines 3 essential components towards a “greener”
 321 chemistry: miniaturization, renewable energy and metal free catalysis that can be used later for
 322 scaling up. This work is the first in a series of reactions that our lab is assessing that includes:
 323 extending the current continuous-flow system to further improve the irradiation efficiency,
 324 synthesizing more complex polymers and using this system for other types of RDRPs.

325 **6 Conflict of Interest**

326 The authors declare that the research was conducted in the absence of any commercial or financial
 327 relationships that could be construed as a potential conflict of interest.

328 **7 Author Contributions**

329 All authors listed have made a substantial, direct and intellectual contribution to the work, and
 330 approved it for publication.

331 **8 Funding**

332 This work was partially funded by LASer Association-Lebanon in a form of PhD Scholarship to
333 Nassim El Achi. The NMR and Mass Spectrometry facilities used in this study were funded by the
334 European Community (ERDF), Région Haut de France (France), the CNRS, and the Université de
335 Lille, Faculty of Sciences and Technologies.

336 **9 Acknowledgments**

337 We would like to thank Dr. Benjamin Nottelet and the team at the Institut des Biomolécules Max
338 Mousseron (IBMM) at Université de Montpellier for providing access to the GPC at their facilities.

339 **10 Supplementary Material**

340 The Supplementary Material for this article can be found online at:
341 <https://www.frontiersin.org/articles>

342 **11 References**

- 343 Alfredo, N.V., Jalapa, N.E., Morales, S.L., Ryabov, A.D., Le Lagadec, R., and Alexandrov, L.
344 (2012). Light-Driven Living/Controlled Radical Polymerization of Hydrophobic Monomers
345 Catalyzed by Ruthenium(II) Metalacycles. *Macromolecules* 45, 8135-8146.
- 346 Anastasaki, A., Nikolaou, V., Zhang, Q., Burns, J., Samanta, S.R., Waldron, C., Haddleton, A.J.,
347 Mchale, R., Fox, D., Percec, V., Wilson, P., and Haddleton, D.M. (2014). Copper(II)/Tertiary
348 Amine Synergy in Photoinduced Living Radical Polymerization: Accelerated Synthesis of
349 omega-Functional and alpha,omega-Heterofunctional Poly(acrylates). *J. Am. Chem. Soc.* 136,
350 1141-1149.
- 351 Boyer, C., Corrigan, N.A., Jung, K., Nguyen, D., Nguyen, T.K., Adnan, N.N.M., Oliver, S.,
352 Shanmugam, S., and Yeow, J. (2016). Copper-Mediated Living Radical Polymerization
353 (Atom Transfer Radical Polymerization and Copper(0) Mediated Polymerization): From
354 Fundamentals to Bioapplications. *Chem. Rev.* 116, 1803-1949.
- 355 Braunecker, W.A., and Matyjaszewski, K. (2007). Controlled/living radical polymerization: features,
356 developments, and perspectives. *Prog. Polym. Sci.* 32, 93-146.
- 357 Buss, B.L., and Miyake, G.M. (2018). Photoinduced controlled radical polymerizations performed in
358 flow: methods, products, and opportunities. *Chem. Mater.* 30, 3931-3942.
- 359 Cambié, D., Bottecchia, C., Straathof, N.J., Hessel, V., and Noël, T. (2016). Applications of
360 Continuous-Flow Photochemistry in Organic Synthesis, Material Science, and Water
361 Treatment. *Chem. Rev.*, 10.1021/acs.chemrev.1025b00707.
- 362 Cantillo, D., De Frutos, O., Rincón, J.A., Mateos, C., and Kappe, C.O. (2014). Continuous flow α -
363 trifluoromethylation of ketones by metal-free visible light photoredox catalysis. *Org. Lett.* 16,
364 896-899.
- 365 Chatani, S., Kloxin, C.J., and Bowman, C.N. (2014). The power of light in polymer science:
366 photochemical processes to manipulate polymer formation, structure, and properties. *Polym.*
367 *Chem.* 5, 2187-2201.
- 368 Chen, M., Zhong, M., and Johnson, J.A. (2016). Light-Controlled Radical Polymerization:
369 Mechanisms, Methods, and Applications. *Chem. Rev.* 116, 10167-10211.

- 370 Chmielarz, P., Fantin, M., Park, S., Isse, A.A., Gennaro, A., Magenau, A.J., Sobkowiak, A., and
 371 Matyjaszewski, K. (2017). Electrochemically mediated atom transfer radical polymerization
 372 (eATRP). *Prog. Polym. Sci.* 69, 47-78.
- 373 Cornils, B., Herrmann, W. A., Xu, J. H., & Zanthoff, H. W. (2020). Catalysis from A to Z: a concise
 374 encyclopedia. John Wiley & Sons.
- 375 Corrigan, N., Almasri, A., Taillades, W., Xu, J., and Boyer, C. (2017). Controlling Molecular Weight
 376 Distributions through Photoinduced Flow Polymerization. *Macromolecules* 50, 8438-8448.
- 377 Corrigan, N., Yeow, J., Judzewitsch, P., Xu, J., and Boyer, C. (2019). Seeing the light: Advancing
 378 materials chemistry through photopolymerization. *Angew. Chem. Int. Ed. Engl.* 58, 5170-
 379 5189.
- 380 Discekici, E.H., Anastasaki, A., Read De Alaniz, J., and Hawker, C.J. (2018). Evolution and future
 381 directions of metal-free atom transfer radical polymerization. *Macromolecules* 51, 7421-7434.
- 382 Elliott, L.D., Knowles, J.P., Koovits, P.J., Maskill, K.G., Ralph, M.J., Lejeune, G., Edwards, L.J.,
 383 Robinson, R.I., Clemens, I.R., Cox, B., Pascoe, D.D., Koch, G., Eberle, M., Berry, M.B., and
 384 Booker-Milburn, K.I. (2014). Batch versus Flow Photochemistry: A Revealing Comparison
 385 of Yield and Productivity. *Chem. Eur. J.* 20, 15226-15232.
- 386 Fantin, M., Chmielarz, P., Wang, Y., Lorandi, F., Isse, A.A., Gennaro, A., and Matyjaszewski, K.
 387 (2017). Harnessing the interaction between surfactant and hydrophilic catalyst to control e
 388 ATRP in miniemulsion. *Macromolecules* 50, 3726-3732.
- 389 Fors, B.P., and Hawker, C.J. (2012). Control of a Living Radical Polymerization of Methacrylates by
 390 Light. *Angew. Chem. Int. Ed. Engl.* 51, 8850-8853.
- 391 Gao, H., and Matyjaszewski, K. (2006). Synthesis of star polymers by a combination of ATRP and
 392 the “click” coupling method. *Macromolecules* 39, 4960-4965.
- 393 Garlets, Z.J., Nguyen, J.D., and Stephenson, C.R.J. (2014). The Development of Visible-Light
 394 Photoredox Catalysis in Flow. *Isr. J. Chem.* 54, 351-360.
- 395 Hari, D.P., and König, B. (2014). Synthetic applications of eosin Y in photoredox catalysis. *Chem.*
 396 *Commun.* 50, 6688-6699.
- 397 Hari, D.P., Schroll, P., and König, B. (2012). Metal-free, visible-light-mediated direct C–H arylation
 398 of heteroarenes with aryl diazonium salts. *J. Am. Chem. Soc.* 134, 2958-2961.
- 399 Hu, X., Zhang, Y., Cui, G., Zhu, N., and Guo, K. (2017). Poly (vinylidene
 400 fluoride- co- chlorotrifluoroethylene) Modification via Organocatalyzed Atom Transfer
 401 Radical Polymerization. *Macromol. Rapid Commun.* 38, 1700399.
- 402 Hu, X., Zhu, N., Fang, Z., Li, Z., and Guo, K. (2016). Continuous flow copper-mediated reversible
 403 deactivation radical polymerizations. *Eur. Polym. J.* 80, 177-185.
- 404 Isse, A.A., Lin, C.Y., Coote, M.L., and Gennaro, A. (2010). Estimation of standard reduction
 405 potentials of halogen atoms and alkyl halides. *J. Phys. Chem. B* 115, 678-684.
- 406 Konkolewicz, D., Schroder, K., Buback, J., Bernhard, S., and Matyjaszewski, K. (2012). Visible
 407 Light and Sunlight Photoinduced ATRP with ppm of Cu Catalyst. *ACS Macro Lett.* 1, 1219-
 408 1223.
- 409 Kutahya, C., Aykac, F.S., Yilmaz, G., and Yagci, Y. (2016). LED and visible light-induced metal
 410 free ATRP using reducible dyes in the presence of amines. *Polym. Chem.* 7, 6094-6098.

- 411 Lin, C.Y., Coote, M.L., Gennaro, A., and Matyjaszewski, K. (2008). Ab initio evaluation of the
412 thermodynamic and electrochemical properties of alkyl halides and radicals and their
413 mechanistic implications for atom transfer radical polymerization. *J. Am. Chem. Soc.* 130,
414 12762-12774.
- 415 Liu, X., Zhang, L., Cheng, Z., and Zhu, X. (2016). Metal-free photoinduced electron transfer–atom
416 transfer radical polymerization (PET–ATRP) via a visible light organic photocatalyst. *Polym.*
417 *Chem.* 7, 689-700.
- 418 Ma, W.C., Chen, D., Wang, L., Ma, Y.H., Zhao, C.W., and Yang, W.T. (2015). Visible Light-
419 Controlled Radical Polymerization of Propargyl Methacrylate Activated by a Photoredox
420 Catalyst fac- Ir(ppy)(3). *J. Macromol. Sci., Pure Appl. Chem.* 52, 761-769.
- 421 Ma, W.C., Chen, H.C., Ma, Y.H., Zhao, C.W., and Yang, W.T. (2014). Visible-Light-Induced
422 Controlled Polymerization of Hydrophilic Monomers with Ir(ppy)(3) as a Photoredox
423 Catalyst in Anisole. *Macromol. Chem. Phys.* 215, 1012-1021.
- 424 Matyjaszewski, K. (2012). Atom Transfer Radical Polymerization (ATRP): Current Status and
425 Future Perspectives. *Macromolecules* 45, 4015-4039.
- 426 Matyjaszewski, K., and Tsarevsky, N.V. (2009). Nanostructured functional materials prepared by
427 atom transfer radical polymerization. *Nature Chem.* 1, 276-288.
- 428 Matyjaszewski, K., and Tsarevsky, N.V. (2014). Macromolecular Engineering by Atom Transfer
429 Radical Polymerization. *J. Am. Chem. Soc.* 136, 6513-6533.
- 430 Matyjaszewski, K., and Xia, J.H. (2001). Atom transfer radical polymerization. *Chem. Rev.* 101,
431 2921-2990.
- 432 Melker, A., Fors, B.P., Hawker, C.J., and Poelma, J.E. (2015). Continuous flow synthesis of
433 poly(methyl methacrylate) via a light-mediated controlled radical polymerization. *J. Polym.*
434 *Sci., Part A: Polym. Chem.* 53, 2693-2698.
- 435 Miyake, G.M., and Theriot, J.C. (2014). Perylene as an organic photocatalyst for the radical
436 polymerization of functionalized vinyl monomers through oxidative quenching with alkyl
437 bromides and visible light. *Macromolecules* 47, 8255-8261.
- 438 Mosnacek, J., and Ilcikova, M. (2012). Photochemically Mediated Atom Transfer Radical
439 Polymerization of Methyl Methacrylate Using ppm Amounts of Catalyst. *Macromolecules* 45,
440 5859-5865.
- 441 Myers, R.M., Fitzpatrick, D.E., Turner, R.M., and Ley, S.V. (2014). Flow Chemistry Meets
442 Advanced Functional Materials. *Chem. Eur. J.* 20, 12348-12366.
- 443 Ouchi, M., Terashima, T., and Sawamoto, M. (2008). Precision control of radical polymerization via
444 transition metal catalysis: From dormant species to designed catalysts for precision functional
445 polymers. *Acc. Chem. Res.* 41, 1120-1132.
- 446 Ouchi, M., Terashima, T., and Sawamoto, M. (2009). Transition Metal-Catalyzed Living Radical
447 Polymerization: Toward Perfection in Catalysis and Precision Polymer Synthesis. *Chem. Rev.*
448 109, 4963-5050.
- 449 Pan, X., Fang, C., Fantin, M., Malhotra, N., So, W.Y., Peteanu, L.A., Isse, A.A., Gennaro, A., Liu,
450 P., and Matyjaszewski, K. (2016a). Mechanism of Photoinduced Metal-Free Atom Transfer
451 Radical Polymerization: Experimental and Computational Studies. *J. Am. Chem. Soc.* 138,
452 2411-2425.

- 453 Pan, X., Tasdelen, M.A., Laun, J., Junkers, T., Yagci, Y., and Matyjaszewski, K. (2016b).
454 Photomediated Controlled Radical Polymerization. *Prog. Polym. Sci.* 62, 73-125.
- 455 Pan, X.C., Lamson, M., Yan, J.J., and Matyjaszewski, K. (2015). Photoinduced Metal-Free Atom
456 Transfer Radical Polymerization of Acrylonitrile. *ACS Macro Lett.* 4, 192-196.
- 457 Priyadarshani, N., Liang, Y.N., Suriboot, J., Bazzi, H.S., and Bergbreiter, D.E. (2013). Recoverable
458 Reusable Polyisobutylene (PIB)-Bound Ruthenium Bipyridine (Ru(PIB-bpy)(3)Cl-2)
459 Photoredox Polymerization Catalysts. *ACS Macro Lett.* 2, 571-574.
- 460 Ramakers, G., Krivcov, A., Trouillet, V., Welle, A., Möbius, H., and Junkers, T. (2017).
461 Organocatalyzed Photo- Atom Transfer Radical Polymerization of Methacrylic Acid in
462 Continuous Flow and Surface Grafting. *Macromol. Rapid Commun.* 38, 1700423.
- 463 Ramsey, B.L., Pearson, R.M., Beck, L.R., and Miyake, G.M. (2017). Photoinduced Organocatalyzed
464 Atom Transfer Radical Polymerization Using Continuous Flow. *Macromolecules* 50, 2668-
465 2674.
- 466 Reis, M.H., Leibfarth, F.A., and Pitet, L.M. (2020). Polymerizations in Continuous Flow: Recent
467 Advances in the Synthesis of Diverse Polymeric Materials. *ACS Macro Lett.* 9, 123-133.
- 468 Ribelli, T.G., Konkolewicz, D., Bernhard, S., and Matyjaszewski, K. (2014). How are Radicals
469 (Re)Generated in Photochemical ATRP? *J. Am. Chem. Soc.* 136, 13303-13312.
- 470 Ribelli, T.G., Lorandi, F., Fantin, M., and Matyjaszewski, K. (2019). Atom transfer radical
471 polymerization: billion times more active catalysts and new initiation systems. *Macromol.*
472 *Rapid Commun.* 40, 1800616.
- 473 Romero, N.A., and Nicewicz, D.A. (2016). Organic Photoredox Catalysis. *Chem. Rev.*,
474 10.1021/acs.chemrev.1026b00057.
- 475 Roos, S.G., Müller, A.H., and Matyjaszewski, K. (1999). Copolymerization of n-butyl acrylate with
476 methyl methacrylate and PMMA macromonomers: comparison of reactivity ratios in
477 conventional and atom transfer radical copolymerization. *Macromolecules* 32, 8331-8335.
- 478 Rubens, M., Latsrisaeng, P., and Junkers, T. (2017). Visible light-induced iniferter polymerization of
479 methacrylates enhanced by continuous flow. *Polym. Chem.* 8, 6496-6505.
- 480 Ryan, M.D., Pearson, R.M., French, T.A., and Miyake, G.M. (2017). Impact of Light Intensity on
481 Control in Photoinduced Organocatalyzed Atom Transfer Radical Polymerization.
482 *Macromolecules* 50, 4616-4622.
- 483 Sharma, V., and Tepe, J.J. (2005). Diastereochemical diversity of imidazoline scaffolds via substrate
484 controlled TMSCl mediated cycloaddition of azlactones. *Org. Lett.* 7, 5091-5094.
- 485 Su, Y.H., Straathof, N.J.W., Hessel, V., and Noel, T. (2014). Photochemical Transformations
486 Accelerated in Continuous-Flow Reactors: Basic Concepts and Applications. *Chem. Eur. J.*
487 20, 10562-10589.
- 488 Talla, A., Driessen, B., Straathof, N.J., Milroy, L.G., Brunsveld, L., Hessel, V., and Noel, T. (2015).
489 Metal- Free Photocatalytic Aerobic Oxidation of Thiols to Disulfides in Batch and
490 Continuous- Flow. *Adv. Synth. Catal.* 357, 2180-2186.
- 491 Tasdelen, M.A., Uygun, M., and Yagci, Y. (2011). Photoinduced Controlled Radical Polymerization.
492 *Macromol. Rapid Commun.* 32, 58-62.

- 493 Theriot, J.C., Lim, C.H., Yang, H., Ryan, M.D., Musgrave, C.B., and Miyake, G.M. (2016).
 494 Organocatalyzed atom transfer radical polymerization driven by visible light. *Science* 352,
 495 1082-1086.
- 496 Tonhauser, C., Nataello, A., Lowe, H., and Frey, H. (2012). Microflow Technology in Polymer
 497 Synthesis. *Macromolecules* 45, 9551-9570.
- 498 Treat, N.J., Fors, B.P., Kramer, J.W., Christianson, M., Chiu, C.Y., De Alaniz, J.R., and Hawker, C.J.
 499 (2014a). Controlled Radical Polymerization of Acrylates Regulated by Visible Light. *ACS*
 500 *Macro Lett.* 3, 580-584.
- 501 Treat, N.J., Sprafke, H., Kramer, J.W., Clark, P.G., Barton, B.E., Read De Alaniz, J., Fors, B.P., and
 502 Hawker, C.J. (2014b). Metal-free atom transfer radical polymerization. *J. Am. Chem. Soc.*
 503 136, 16096-16101.
- 504 Van Bergen, T., Hedstrand, D.M., Kruizinga, W.H., and Kellogg, R.M. (1979). Chemistry of
 505 dihydropyridines. 9. Hydride transfer from 1, 4-dihydropyridines to sp³-hybridized carbon in
 506 sulfonium salts and activated halides. Studies with NAD (P) H models. *J. Org. Chem.* 44,
 507 4953-4962.
- 508 Wayner, D.D., Dannenberg, J.J., and Griller, D. (1986). Oxidation potentials of α -aminoalkyl
 509 radicals: bond dissociation energies for related radical cations. *Chem. Phys. Lett.* 131, 189-
 510 191.
- 511 Wenn, B., Conradi, M., Carreiras, A.D., Haddleton, D.M., and Junkers, T. (2014). Photo-induced
 512 copper-mediated polymerization of methyl acrylate in continuous flow reactors. *Polym.*
 513 *Chem.* 5, 3053-3060.
- 514 Xu, J.T., Atme, A., Martins, A.F.M., Jung, K., and Boyer, C. (2014). Photoredox catalyst-mediated
 515 atom transfer radical addition for polymer functionalization under visible light. *Polym. Chem.*
 516 5, 3321-3325.
- 517 Yang, Q.Z., Dumur, F., Morlet-Savary, F., Poly, J., and Lalevee, J. (2015). Photocatalyzed Cu-Based
 518 ATRP Involving an Oxidative Quenching Mechanism under Visible Light. *Macromolecules*
 519 48, 1972-1980.
- 520 Yilmaz, G., and Yagci, Y. (2018). Photoinduced metal-free atom transfer radical polymerizations:
 521 state-of-the-art, mechanistic aspects and applications. *Polym. Chem.* 9, 1757-1762.
- 522 Zhang, C., Wang, L., Jia, D., Yan, J., and Li, H. (2019). Microfluidically mediated atom-transfer
 523 radical polymerization. *Chem. Commun.* 55, 7554-7557.
- 524 Zhang, G., Song, I.Y., Ahn, K.H., Park, T., and Choi, W. (2011). Free Radical Polymerization
 525 Initiated and Controlled by Visible Light Photocatalysis at Ambient Temperature.
 526 *Macromolecules* 44, 7594-7599.

527
 528

529
530

531 **Figure 1.** Structure of Eosin Y

532
533

534 **Figure 2.** Polymerization systems studied in flow

535

536

537 **Figure 3.** PMMA calibration curve in CDCl₃ used for determining M_w by DOSY NMR

538

539

540

541

542 **Figure 4.** PMMA-Br copolymerization with styrene using Eosin Y in flow

543

544

545
546

547

548
549 **Figure 5.** MMA polymerization catalyzed by Eosin Y using EBPA as initiator. (Upper panel)
550 kinetics of MMA consumption providing an equation of $y = 0.123x$ for $\ln([MMA]_0/[MMA]_t)$ versus
551 irradiation time (min). (Lower panel) PMMA M_n measured by GPC (left scale) and dispersity (right
552 scale)

553
554
555 **Figure 6.** On-off MMA polymerization catalyzed by Eosin Y using EBPA as initiator

556
557
558

559 **Figure 7.** Block polymer synthesis. GPC traces of PMMA (black), PMMA-co- PSt (blue) and
560 PMMA-co- PBA (red) block polymers
561
562
563

564
565

566
567
568
569
570

Figure 8. Suggested photoinduced electron transfer ATRP mechanism by Eosin Y / *i*-Pr₂NEt catalyst

571

572

573 **Table 1** ATRP polymerization of MMA in DMF in a flow microreactor using LEDs irradiation^{a1}

Entry	Catalyst	Initiator / Additive	Polymerization conditions ^{a1}	LEDs	Conv. (%) ^b	Time (min)	M_n theo ^c	M_n ^d	\bar{D} ^d
1	Ru(bpy) ₃ Cl ₂	EBiB / <i>i</i> -Pr ₂ NEt	200:1:0.01:10	blue	86	430	17200	20600	1.96
2 ^e	Eosin Y	EBiB / <i>i</i> -Pr ₂ NEt	200:1:0.01:10	green	54	360	11000	24300	1.64
3	Eosin Y	EBiB / <i>i</i> -Pr ₂ NEt	200:1:0.01:10	green	70	216	14000	25000	1.58
4	Eosin Y	EBiB / <i>i</i> -Pr ₂ NEt	200:1:0.05:10	green	43	216	8600	18000	1.86
5	Eosin Y	EBiB / <i>i</i> -Pr ₂ NEt	200:1:0.003:10	green	50	216	10000	17600	1.85
6	Eosin Y	EBPA / <i>i</i> -Pr ₂ NEt	200:1:0.01:10	green	91	180	18000	18000	1.42

574 ^aPolymerization conditions: [MMA]: [Initiator]: [Catalyst]:[Additive] = 200:1:x:y in DMF at RT in a
575 microreactor illuminated with LEDs. ^bDetermined by ¹H NMR. ^c M_n theo= ([MMA]/ [Initiator] × conv.
576 × M_{MMA}) + $M_{Initiator}$. ^dDetermined by GPC. ^ePerformed in batch

577

578 **Table 2.** Eosin Y catalyzed ATRP of MMA using EBPA as an initiator in flow^[a]

Entry	Time (min)	% Conv. ^b	M_n theo ^c	M_n by GPC	\bar{D} ^d
1	36	20	4280	10400	1.46
2	45	37	7650	9040	1.49
3	60	52	10650	12050	1.44
4	90	63	12860	13050	1.36
5	120	79	16060	16350	1.43
6	180	89	18060	18250	1.41
7 ^e	60	53	10650	13000	1.42
8 ^f	360	54	11100	24280	1.64
9 ^g	180	70	14290	19500	1.46

579 ^aPolymerization conditions: [MMA]: [EBPA]: [Eosin Y]: [*i*-Pr₂NEt] = 200:1:0.02:10 in DMF at RT
580 in microreactor illuminated with green LEDs. ^bDetermined by ¹H NMR. ^c M_n theo= ([MMA]/[EBPA]
581 × conversion × M_{MMA}) + M_{EBPA} ; where [MMA] and [EBPA] are the concentrations of the monomer
582 and the initiator respectively and M_{MMA} and M_{EBPA} are their corresponding molar masses.
583 ^dDetermined by GPC. ^eUsed for copolymerization with styrene. ^fPerformed in batch. ^gUsing *p*(OMe)-
584 EBPA synthesized according to the procedure listed by Sharma and Tepe (Sharma and Tepe, 2005).

Table 3. M_w of PMMA synthesized in flow by DOSY NMR and GPC

Entry	$D \times 10^{-10}$ by DOSY ($\text{m}^2 \cdot \text{s}^{-1}$)	M_w by DOSY ^[a]	M_w by GPC.	% diff ^[b]
1	1.10	24920	24900	0.08
2	1.20	20740	20270	2.32
3	1.25	19100	19150	-0.26
4	1.26	18710	18040	3.70
5	1.28	18020	17980	0.22
6	1.30	17550	17290	1.50
7	1.96	7190	6810	5.58

586 [a] Equation of the PMMA standard calibration curve is $\log D = -0.4656 \log M_w - 7.9116$ was used to
 587 determine M_w using the values of D provided by DOSY NMR. [b] Calculated from M_w (GPC) and
 588 M_w (DOSY).