

HAL
open science

Catalytic Reduction of Oxygen by a Copper Thiosemicarbazone Complex

Tatiana Straistari, Adina Morozaan, Sergiu Shova, Marius Réglier, Maylis Orio,
Vincent Artero

► **To cite this version:**

Tatiana Straistari, Adina Morozaan, Sergiu Shova, Marius Réglier, Maylis Orio, et al.. Catalytic Reduction of Oxygen by a Copper Thiosemicarbazone Complex. *European Journal of Inorganic Chemistry*, 2020, 2020 (48), pp.4549-4555. 10.1002/ejic.202000869 . hal-03179025v2

HAL Id: hal-03179025

<https://hal.science/hal-03179025v2>

Submitted on 10 May 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.

Catalytic reduction of oxygen by copper thiosemicarbazone complex

Tatiana Straistari,^[a,b,c] Adina Morozan,^{*[a]} Sergiu Shova,^[d] Marius Réglier,^[b] Maylis Orio^{*[b]} and Vincent Artero^[a]

[a] Dr. T. Straistari, Dr. A. Morozan*, Dr. V. Artero
Laboratoire de Chimie et Biologie des Métaux
Université Grenoble Alpes, CNRS, CEA/IRIG
17 rue des Martyrs, F-38054 Grenoble cedex 9, France
E-mail: adina.morozan@cea.fr

[b] Dr. T. Straistari, Dr. M. Réglier, Dr. M. Orio*
Aix Marseille Univ, CNRS, Centrale Marseille, iSm2, Marseille, France.
E-mail: maylis.orio@univ-amu.fr

[c] Dr. T. Straistari
Institute of Chemistry
Academy of Sciences of Moldova
3, Academiei street, Chisinau MD 2028, Republic of Moldova

[d] Dr. S. Shova
Institute of Macromolecular Chemistry "Petru Poni"
41A Grigore Ghica Voda Alley, Iasi 700487, Romania

Supporting information for this article is given via a link at the end of the document.

Abstract: The new copper(II) thiosemicarbazone complex **CuL** (H_2L = 4-(bis(4-(*p*-methoxyphenyl)-thiosemicarbazone))-2,3-butane) was synthesized and structurally characterized. Its electrochemical behavior in *N,N*-dimethylformamide (DMF) was examined. This complex proved active for homogeneous oxygen reduction reaction (ORR) in DMF in the presence of organic acids. The activity and selectivity for ORR was found to be dependent on the nature of the proton source (phenol or acetic acid). This study both confirmed the previously reported free energy linear correlation between selectivity and overpotential requirement [Passard et al., J. Am. Chem. Soc. 2016, 138, 2925-2928] and suggests that additional descriptors are required for a full understanding of the catalytic ORR behavior.

Introduction

Developing efficient and selective catalysts for the oxygen reduction reaction (ORR) is key for the development of fuel cell technologies. Current proton-exchange membrane fuel cells (PEMFCs) contain platinum as the cathode ORR catalyst, despite their quite large (400 mV) overpotential requirement for ORR. Yet, a global economy based on H_2 /air PEMFCs cannot be sustained by the worldwide mining of noble metals.^[1] In Nature, ORR is known to occur at competitive overpotentials.^[2] Two groups of Cu-based enzymes exhibit good performances as catalysts for the selective reduction process of oxygen to water: (i) cytochrome *c* oxidases (CcOs) exhibit a bimetallic active site consisting of an iron porphyrin heme *a*₃ and a tris-histidine-coordinated Cu (Fe_{a_3}/Cu);^[2-3] (ii) multicopper oxidases (MCOs) such as laccase and bilirubin oxidase, contain at least one mono-nuclear site containing one type-1 (T1) Cu^I or blue copper, a trinuclear site containing one type-2 (T2) Cu^I or normal copper, and two type-3 (T3) Cu^I or coupled binuclear copper.^[4-5] These active sites are inspirations for the design of alternative homogeneous and heterogeneous copper-based ORR catalysts. A number of copper-based molecular structures have already

been reported for proton-assisted catalytic reduction of oxygen.^[6-16]

We describe here the synthesis of a new copper(II) thiosemicarbazone complex (**CuL**, Scheme 1) and report on its homogeneous catalytic ORR activity in *N,N*-dimethylformamide (DMF) in the presence of various acids of different strength (phenol – PhOH, acetic acid – AcOH and trifluoroacetic acid – TFA) used as proton source.

Results and Discussion

Synthesis and characterization

The red copper(II) thiosemicarbazone complex **CuL** (Figure 1) was obtained from the reaction of 4-(bis(4-(*p*-methoxyphenyl)-thiosemicarbazone))-2,3-butane (**H₂L**) ligand^[17] and copper(II) nitrate in methanol with a yield of 70 %. Complexation of the L^{2-} ligand is indicated in the IR spectrum by a shift of the $\nu_{C=N}$ band from 1593 cm^{-1} in **H₂L**^[17] to 1598 cm^{-1} in **CuL**. In addition, thione-thiol tautomerism^[18-19] follows complexation as indicated by the disappearance of the $\bar{\nu}_{C=S}$ band at 829 cm^{-1} which is replaced by a new $\bar{\nu}_{C-S}$ band at 821 cm^{-1} in the spectra of **CuL** complex.^[17]

The crystal structure (Figure 1) reveals that the ligand adopts an *s-cis* (synperiplanar) conformation of the substituents within the butane unit upon complexation. The Cu ion is four-coordinated and sits by 0.039 Å out of N_2S_2 plane. The three five-membered chelate rings Cu1N3C9C11N4, Cu1N3N2C8S1 and Cu1N4N5C13S2 are also essentially planar with mean plane deviation of Cu coordination center of 0.006(2), 0.027(1) and 0.036(1) Å, respectively. The angles between the coordinate plane and the two phenyl rings C2C3C4C5C6C7 and C14C15C16C17C18C19 are of 27.1(1)° and 4.8(1)°, respectively.

The ligand is in the thiolate form which is evidenced by the increase of the C1-S8 and C13-S2 bond distances (1.762(4) Å and 1.751(5) Å, respectively) compared to those observed for

the neutral ligand **H₂L** (1.674 Å and 1.673 Å, respectively).^[17] Electronic absorption spectrum recorded in DMF for the **CuL** neutral complex exhibits two intense bands at $\lambda_{\text{max}} = 405$ and 483 nm (Figure 2b, black line).

Figure 1. Molecular and X-ray crystal structures of **[CuL]·THF** with atom labelling scheme and ellipsoids parameters at 50 % probability level. Selected bond lengths: Cu(1)–S(1) 2.2170(14) Å, Cu(1)–S(2) 2.2145(12) Å, Cu(1)–N(3) 1.950(3) Å, Cu(1)–N(4) 1.944(4) Å. Selected bond angles: S(2)–Cu(1)–S(1) 107.77(5)°, N(3)–Cu(1)–S(1) 85.91(13)°, N(3)–Cu(1)–S(2) 165.70(13)°, N(4)–Cu(1)–S(1) 167.09(10)°, N(4)–Cu(1)–S(2) 85.07(10)° and N(4)–Cu(1)–N(3) 81.19(15)°.

Electrochemical characterization

The cyclic voltammograms of **CuL** complex (Figure 2a and Figure S1-a) recorded in DMF over the potential range from –1.5 V to 0.7 V vs NHE exhibit only one electrochemically reversible process observed at $E_{1/2} = -0.48$ V vs NHE (where $E_{1/2} = [E_{pc} + E_{pa}]/2$) corresponding to the Cu^{II}/Cu^I redox couple. The peak current (i_p) varies linearly with the square root of the scan rate ($\nu^{1/2}$), indicating a diffusion-controlled process (Figure S1-b). Spectro-electrochemical measurements performed at –0.55 V vs NHE show a uniform decrease of the absorption profile with the concomitant formation of a new absorption band at 361 nm when **CuL** is reduced. The reduction process proceeds smoothly with an isosbestic point at 396 nm. Reoxidation at +0.01 V leads to an UV-vis spectrum (Figure 2b, red line) similar to the initial one (Figure 2b, black line), confirming the full reversibility of the one-electron electrochemical process observed at –0.48 V vs NHE.

Theoretical calculations

In an effort to understand the redox behavior of **CuL**, DFT calculations were undertaken and the structure of the complex was subjected to geometry optimization. DFT calculations show that the Cu–S and Cu–N bond lengths for the computed structure are comparable to those determined by X-ray crystallography which confirms the presence of a Cu^{II} center in **CuL** ($[\text{Cu}^{\text{II}}\text{L}]^0$, $S = 1/2$, Table S2 and Figure S2). Geometry optimization was also conducted on the one-electron reduced **CuL[–]** species. The resulting structure shows an elongation of both the Cu–N and Cu–S bond lengths consistently with a metal-based reduction process and the formation of a Cu(I) diamagnetic species ($[\text{Cu}^{\text{I}}\text{L}]^–$, $S = 0$). These theoretical results support that the observed redox process is assigned to the Cu^{II}/Cu^I couple.

Figure 2. a). Cyclic voltammogram of **CuL** (1 mM) recorded under Ar-saturated DMF (0.1 M $n\text{Bu}_4\text{NPF}_6$), on GC electrode (ϕ 1.6 mm), scan rate 100 $\text{mV}\cdot\text{s}^{-1}$; b). Electronic absorption spectra for the neutral **CuL** (black line), one-electron-reduced species **CuL[–]** (blue line) and electrochemically re-oxidized **CuL** (red line).

Figure 3. DFT-calculated redox-active orbitals for **CuL** and **CuL[–]**.

The DFT-calculated electronic structure of **CuL** leads to a Single Occupied Molecular Orbital (SOMO) for the neutral species that is mainly distributed on the metal center (44 %) with non-negligible contributions from the coordinating atoms (30 %, S-atoms and 25 %, N-atoms) which is typical for a mononuclear Cu^{II} complex in a square planar geometry (Figure S3). In the one-electron reduced species, the Highest Occupied Molecular Orbital (HOMO) is also distributed over the metal and the first

coordination sphere, which is the proof of a metal-centred reduction process (Figure 3). Redox potential calculations were also conducted to assign the electrochemical event in **CuL** (Table S3). The computed values for the one-electron reduction process leading to **CuL⁻** is of -0.55 vs NHE. The computed potential value is in fair agreement with the experimental data and thus support the assignment of the reduction loci in the complex.

Catalytic O₂ reduction activity

The cyclic voltammogram of **CuL** (black traces, Figures 4, a-c) was significantly modified when O₂ is bubbled into the DMF solution (blue traces, Figure 4, a-c): A slight increase in the cathodic current is observed while the backward anodic peak is disappeared. This behavior indicates that the **CuL** complex react with O₂ following one-electron reduction of the copper core.

Addition of phenol (PhOH, pK_a = 1.8)^[20] or acetic acid (AcOH, pK_a = 13.3)^[21] to the O₂-saturated solutions triggers the appearance of catalytic waves with mid-wave potentials similar to that of the Cu^{II}/Cu^I couple (Figures 4, a and b). Such a catalytic wave likely corresponds to ORR and was not observed in the absence of the **CuL** complex (Figure 4, a and b, dashed curves). The catalytic response depends on the strength and the concentration (Figure S4 and Figure S5) of the acid, the catalytic wave appears better defined when AcOH was added as a proton source. The addition of trifluoroacetic acid (TFA, pK_a = 6)^[21] as proton source leads to a different behavior. An irreversible reduction peak appears at -0.16 V (Figure 4c, Figure S6). The identical presence of this peak, both in the absence and presence of oxygen, indicates protonation of the **CuL** complex (Figure S7). In the presence of TFA, the same ORR signal is observed both in the presence and absence of **CuL** (Figure 4c), suggesting that **CuL** does not act as a catalyst for the ORR in the presence of TFA.

As specific for electrochemical processes, the energy-efficiency of the ORR depends on the driving force required for the reaction to proceed at a significant rate. This driving force is quantified as the overpotential, defined as the difference between the applied potential to drive the ORR and the thermodynamic equilibrium potential of the ORR. The standard potential of ORR to form H₂O in DMF and in the presence of an acid as proton source (denoted as HA), expressed by equation (2) according to previous calculations,^[22-23] was reported in Table 1 for the conditions considered in this study.

$$E_{O_2/H_2O,HA,DMF}^0 = 0.799 - \frac{RT \ln 10}{F} pK_{a,HA,DMF} \quad (2)$$

An accurate benchmarking of the performances of the homogeneous ORR catalysts should involve the construction of a *catalytic Tafel plot*.^[24-25] However, the required methodology to collect accurate kinetic data for such 4-electron O₂ reduction process to H₂O involving two distinct reactants is still incomplete. Instead, the overpotential requirement (denoted ΔE^{ORR} , Table 1) to drive ORR can provide the basis for a relevant analysis of the homogeneous ORR catalysts. ΔE^{ORR} is expressed as the difference between the standard potential of ORR ($E_{O_2/H_2O,HA,DMF}^0$) and the half-wave potential of the ORR catalytic wave (denoted $E_{cat/2}^{ORR}$, equation (3)) under the conditions used for the measurement.

$$\Delta E^{ORR} = E_{O_2/H_2O,HA,DMF}^0 - E_{cat/2}^{ORR} \quad (3)$$

Figure 4. Cyclic voltammograms for **CuL** (1 M) in DMF (0.1 M nBu₄NPF₆) on GC electrode (ø 5 mm), scan rate 100 mV·s⁻¹, under Ar-saturated atmosphere (black curves), O₂-saturated atmosphere (blue curves) and O₂-saturated atmosphere with the addition of: a) PhOH (50 mM, orange curves), b) AcOH (50 mM, green curves), c) TFA (50 mM, purple curves). The CVs of acids recorded under O₂-saturated atmosphere in the absence of **CuL** are shown in dashed lines with the same color for comparison.

Table 1 summarizes the experimental ΔE^{ORR} values for **CuL** in DMF as function of the strength (pK_a) of acids.

Table 1. pK_a of different acids and main parameters for the ORR with **CuL** in DMF

Acid	pK_a, HA	$E_{O_2/H_2O,HA,DMF}^0$ (V vs NHE)	$E_{cat/2}^{ORR}$ (V vs NHE)	ΔE^{ORR} (V vs NHE)
PhOH	18.8 ^[20]	-0.329	-0.495	0.166
AcOH	13.3 ^[21]	-0.010	-0.480	0.490

Rotating ring-disk electrode (RRDE) voltammograms were recorded in DMF with **CuL** in solution for quantifying the production of H_2O_2 in the presence of PhOH and AcOH under electrochemical conditions and estimating **CuL** selectivity for 2-electron vs 4-electron O_2 reduction. The potential at the GC disk was scanned through the catalytic region (from -0.2 V to -0.6 V vs NHE) and the potential at the Pt ring was fixed at 1.07 V vs NHE in order to detect the oxidation of the ORR-generated hydrogen peroxide. Figure 5 presents typical RRDE voltammograms showing the ring and disk currents obtained from ORR. ORR catalytic currents were observed at the disk, in accordance with previously discussed CVs measurements (Figure 4). The ring currents, which follow the shape of the disk currents (Figure 5), can be attributed to the oxidation of the species generated in the reduction processes at the disk, which can be either reduced forms of **CuL** and H_2O_2 . In the control experiments performed in the presence of **CuL** without acid, the ring currents correspond only to the reoxidation of reduced forms of **CuL**. Thus, for a proper evaluation of the ORR process, I_{ring} measured in the presence of acid has been corrected by subtracting I_{ring} measured without acid. Another series of control experiments was performed in the absence of **CuL** (Figure 5, dashed curves) and revealed that the O_2 -reduction process occurring directly at the GC disk is only observed in the presence of acids and at more negative potentials. Figure 5c shows the corresponding Faradaic efficiencies for H_2O_2 production mediated by **CuL** in DMF in the presence of acids in the explored potential window, obtained by application of equation (1) at 500 rpm. The Faradaic efficiencies for H_2O_2 production vary from 20 % to 41 % (PhOH) or from 37 % to 59 % (AcOH) in the potential window from -0.45 V to -0.6 V (Figure 5c). Data are summarized in Table S4. Nevertheless, **CuL** catalyzes the O_2 reduction by a predominant $4H^+/4e^-$ and $2H^+/2e^-$ combined process in the presence of PhOH or AcOH. A slight improved selectivity of **CuL** toward H_2O production was observed with the weakest acid, PhOH.

The selectivity for H_2O production has been shown to depend on the thermodynamic standard potential, being controlled by the pK_a of the proton donor.^[22] Nocera and co-workers indeed showed for several molecular catalysts a correlation between the selectivity of catalyst for H_2O production and the overpotential requirement for ORR. They showed that the ORR pathway to H_2O production is favoured in the presence of stronger acid where there is a higher overpotential requirement for ORR. As a consequence, selectivity for H_2O production was also found better for the same overpotential requirement when DMF is used as a solvent instead of acetonitrile because of greater activity of the proton in DMF. Our data are plotted in Figure 6, therefore modified from ref.^[22] When PhOH is used as the proton source, **CuL** behaves as other catalysts tested in DMF and displays selectivity closes to the one reported for the dicobalt $[Co_2(OH)_2DPEN(\mu-1,3-OC(NH)CH_3)]^{3+}$ (DPEN = dipyriddyethane naphthyridine) complex. The higher selectivity for H_2O production is likely due to direct O_2 reduction at the GC disk in the presence of PhOH for the determined overpotential

Figure 5. (a, b). Rotating ring-disk electrodes (RRDE) voltammograms under O_2 -saturated atmosphere in DMF (0.1 M nBu_4NPF_6) on GC electrode (\varnothing 5 mm), scan rate 10 $mV \cdot s^{-1}$, 500 rpm, ring current recorded with Pt ring held at 1.07 V vs NHE. All blue curves are for **CuL** (1 M), a). **CuL** (1 M) + PhOH (50 mM, orange trace) and b). **CuL** (1 M) + AcOH (50 mM, green trace). The RRDE voltammograms of acids in the absence of **CuL** are shown as dashed line for comparison. In the orange and green plain curves, I_{ring} has been corrected by subtracting of the value measured without acid. (c). The RRDE-determined % of produced H_2O_2 for reduction of one molecule of O_2 vs applied potential for the two different acids (same color code).

requirement (73 % H_2O for ΔE^{ORR} of 0.166 V), but a more complex behavior is observed in the presence of AcOH. This

data point (**CuL**/PhOH) confirm the trend already observed by Nocera and co-workers. However, the selectivity measured for **CuL** when AcOH is used as proton source, do not follow the same correlation, with less H₂O produced (59 % H₂O for ΔE^{ORR} of 0.490 V). This behavior indicates that the overpotential requirement cannot be used as the only descriptor of the selectivity of ORR.

Figure 6. Faradaic efficiency for H₂O production vs ΔE^{ORR} for **CuL** (black) in the presence of PhOH, AcOH and TFA in DMF (0.1 M ⁿBu₄NPF₆) and comparison with other catalysts: (1) [Co₂(OH)₂DPEN(μ-1,3-OC(NH)CH₃)]³⁺ (DPEN = dipyriddyethane naphthyridine) in MeCN (blue) with (1a) PhOH, (1b) AcOH, (1c) ClCH₂COOH, (1d) TFA;^[22] (1) in DMF with (purple) (1e) AcOH, (1f) TFA; (2) [Co₂(OH)₂DPEN(μ-1,3-OAc)]³⁺ in MeCN (red) with (2a) PhOH, (2b) AcOH;^[22] (3) Fe tetraphenylporphyrin in DMF with HClO₄ (pink);^[26] (4) Fe meso-tetra(2-carboxyphenyl)porphyrin in MeCN with (HDMF)⁺ (yellow);^[27] (5) Fe meso-tetra(4-carboxyphenyl)porphyrin in MeCN with (HDMF)⁺ (green).^[27] (6) Co^{III}₂(trpy)₂(μ-bpp)(μ-1,2-O₂)³⁺ (bpp = bis-(pyridyl)-pyrazolate, trpy = terpyridine) in MeCN with TFA (gray);^[28] (7) [Fe^{II}₂(LS)(LSH)] (LS²⁻ = 2,2'-(2,2'-bipyridine-6,6'-diyl)bis-(1,1-diphenylethanethiolate) in MeCN with lutidinium.^[29] Data measured in CH₃CN are indicated as dots while data obtained in DMF are shown as squares. Dotted lines are just guides for the eye to indicate the free energy linear correlations in both solvents [Adapted with permission from ref. 22 Copyright (2016) American Chemical Society].

Conclusion

Despite their relevance as bioinspired O₂-reduction catalysts, quite few studies are available for homogeneous copper-based molecular complex as ORR catalysts. We provide here one example of such an active mononuclear copper catalyst, copper(II) thiosemicarbazone complex (**CuL**) that displays interesting selectivity for the 4-electron reduction of oxygen to water. Our data partially confirm the previously established free energy linear correlation between selectivity and overpotential requirement. Interestingly, under certain conditions, the correlation was not observed, indicating that other descriptors have to be taken into account to design selective catalyst for the 4-electron reduction of O₂. Future work will aim at understanding the catalytic mechanism and establishing structure-function relationships able to rationalize such a design.

Experimental Section

Materials and Reagents

Synthetic starting precursors, solvents, tetrabutylammonium hexafluorophosphate (ⁿBu₄NPF₆) supporting electrolyte and all other chemicals agents were purchased from Sigma Aldrich. All chemical reagents were of analytical grade and were used as received without further purification. The synthesis of the H₂L ligand was performed according to previously described procedures.^[17] Oxygen gas (Air Products ultrapure quality) was 99.995 % purity.

Physical and chemical characterization

Elemental analysis was performed on a Thermo Finnigan EA 1112 instrument. The results were validated by at least two sets of measurements. IR spectra were recorded with a Bruker TENSOR 27 spectrometer equipped with a single-reflection DuraSamplIR diamond. Electronic absorption spectra were recorded with Hitachi U3310 and Perkin Elmer's LAMBDA 25 UV-Vis systems instruments controlled with UV Solutions or UV WinLab utilities, respectively.

Synthesis of **CuL** complex

A solution of Cu(NO₃)₂·4H₂O (0.058g, 0.225 mmol) in methanol (2 mL) was added dropwise to a suspension of the 4-(bis(4-(p-methoxyphenyl)-thiosemicarbazone))-2,3-butane (H₂L) ligand (0.1 g, 0.225 mmol) in methanol (5 mL). The mixture was stirred at reflux for 2 h. The resulting red precipitate was collected by filtration, washed with methanol and dried in the air (80 mg, yield: 70 %). elemental analysis calc. (%) for C₂₀H₂₄N₆O₂S₂Cu (506.11 g·mol⁻¹): C 47.43, H 4.34, N 16.58, S 12.64; found: C 47.36, H 4.07, N 16.59, S 12.27. FT-IR (ATR): $\bar{\nu}$ = 3292 (N-H), 1598 (C=N imine), 1508 (N-C), 1240 and 1029 (O-C), 1176 and 821 (C-S) cm⁻¹.

Crystallographic characterization

Diffraction data were collected using an Oxford Diffraction XCallibur S Kappa area detector four-circle diffractometer (Mo-Kα radiation λ = 0.71073 Å, graphite monochromator), controlled by the Oxford Diffraction CrysAlis CCD software. Unique intensities with I > 10σ(I) detected on all frames using the Oxford Diffraction RED were used to refine the values of the cell parameters. The substantial redundancy in data allows analytical absorption corrections to be applied using crystal shape determination for **CuL** complex. The space group was determined from systematic absences, and it was confirmed by the successful resolution of the structure. The structure was solved by charge flipping method using ShelXS in Olex1.2 environment. All the atoms were found by difference Fourier syntheses. All non-hydrogen atoms were anisotropically refined on F2 using ShelXL program. Hydrogen atoms were fixed in ideal positions for complex and found by fourier transformation and refined isotropically.

Crystals of **CuL** suitable for X-ray diffraction analysis were obtained by slow evaporation of a THF solution. The **CuL** complex crystallizes in the monoclinic system with P2₁/n space group (Table S1). The crystal consists of a neutral mononuclear [**CuL**] unit and THF as solvent molecules in 1:1 ratio. The asymmetric unit consists of a neutral mononuclear **CuL** unit and 1 THF solvent molecule in general positions. Crystallographic data for [**CuL**]-THF (CCDC-1548059) can be obtained free of charge from The Cambridge Crystallographic Data Centre via: www.ccdc.cam.ac.uk/data_request/cif.

Electrochemical measurements

Electrochemical measurements were carried out with a SP-300 Bio-Logic bipotentiostat in a conventional three-electrode cell, using a stationary glassy carbon (GC) disk (ø 1.6 mm) working electrode, a platinum wire as counter electrode and a Ag/AgCl, KCl (3 M) (denoted below Ag/AgCl) as the reference electrode. This Ag/AgCl reference electrode was calibrated with the internal Fc⁺⁰ reference system after each experiment, which was found at +0.55 V vs Ag/AgCl. The Fc⁺⁰ couple (E⁰ for Fc⁺⁰ = 0.57 V vs NHE, taking into account interliquid junction potential)^[30-32] was

further used to convert potentials vs. NHE. The working electrode was polished before each measurement on a MD-Nap polishing pad with a 1 μm monocrystalline diamond paste, rinsed with ethanol and dried under air.

Cyclic voltammograms were recorded at a scan rate of 100 $\text{mV}\cdot\text{s}^{-1}$ in N,N-dimethylformamide (DMF) with ${}^n\text{Bu}_4\text{NPF}_6$ (0.1 M) supporting electrolyte at room temperature, under argon or oxygen atmosphere.

The 1M solutions of phenol (PhOH), acetic acid (AcOH) and trifluoroacetic acid (TFA) in DMF were added with a microsyringe.

Spectroelectrochemical experiments were performed in Thin Layer Quartz Glass Spectroelectrochemical cell Kit (Bio-Logic) using a platinum grid as working electrode, a platinum wire as counter electrode and a Ag/AgCl reference electrode.

The catalytic activity of the CuL complex towards the ORR was investigated using the rotating ring-disk electrode (RRDE) technique. Pine RRDE setup with a glassy carbon disk (\varnothing 5 mm, 0.196 cm^2) and a Pt ring (0.110 cm^2) was used as working electrode. RRDE experiments were carried out under O_2 -saturated solution. Polarization curves were recorded at 10 $\text{mV}\cdot\text{s}^{-1}$, with different rotation speeds. The potential of the Pt ring was set at 1.07 V vs NHE. The faradaic efficiency for H_2O_2 production as a function of potential applied at the disk is obtained according with equation (1).^[33]

$$\% \text{H}_2\text{O}_2 = \frac{2I_r(E)/N}{I_d(E)+I_r(E)/N} \times 100 \quad (1)$$

where $I_r(E)$ and $I_d(E)$ are the absolute values of ring and disk current at potential E and N is the collection efficiency of the electrode. The value of N was determined to be 0.221 using the one-electron $[\text{Fe}(\text{CN})_6]^{3-/4-}$ redox couple.

Theoretical calculations

Density-functional theory (DFT) calculations were performed with the ORCA program package.^[34] Full geometry optimizations were undertaken for all complexes using the GGA functional BP86^[35-37] in combination with the TZVP basis^[38] set for all atoms, and by taking advantage of the resolution of the identity (RI) approximation in the Split-RI-J variant^[39] with the appropriate Coulomb fitting sets.^[40] Increased integration grids (Grid4 in ORCA convention) and tight SCF convergence criteria were used. Electronic structures and Molecular Orbital diagrams were obtained from single-point calculations using the hybrid functional B3LYP^[41-42] together with the TZVP basis set. Increased integration grids (Grid4 and GridX4 in ORCA convention) and tight SCF convergence criteria were used in the calculations. For according to the experimental conditions solvent effects were accounted and we used the DMF solvent ($\epsilon = 37$) within the framework of the conductor-like screening (COSMO) dielectric continuum approach.^[43] The relative energies were computed from the gas-phase optimized structures as a sum of electronic energy, solvation and thermal corrections to the free energy. Redox potentials were evaluated by employing a Born-Haber thermodynamic cycle following the same procedure that was previously employed for the characterization of our cobalt analogue (see Supplementary Information for details). Spin density plots as well as molecular orbitals were generated using the orca plot utility program and were visualized with the Chemcraft program.^[44]

Acknowledgements

This work was supported by the Agence Nationale de la Recherche (Labex ARCANE, CBH-EUR-GS, ANR-17-EURE-0003).

Keywords: bioinspired chemistry • oxygen reduction reaction • electrocatalysis • hydrogen peroxide • free energy linear correlation

References

- [1] R. B. Gordon, M. Bertram, T. E. Graedel, *Proc. Natl. Acad. Sci. U. S. A.* **2006**, *103*, 1209-1214.
- [2] S. Ferguson-Miller, G. T. Babcock, *Chem. Rev.* **1996**, *96*, 2889-2908.
- [3] M. M. Pereira, M. Santana, M. Teixeira, *Biochim. Biophys. Acta* **2001**, *1505*, 185-208.
- [4] E. Vayner, H. Schweiger, A. B. Anderson, *J. Electroanal. Chem.* **2007**, *607*, 90-100.
- [5] E. I. Solomon, U. M. Sundaram, T. E. Machonkin, *Chem. Rev.* **1996**, *96*, 2563-2606.
- [6] Z. Halime, H. Kotani, Y. Li, S. Fukuzumi, K. D. Karlin, *Proc. Natl. Acad. Sci. U. S. A.* **2011**, *108*, 13990-13994.
- [7] J. P. Collman, R. Boulatov, *Angew. Chem. Int. Ed.* **2002**, *41*, 3487-3489.
- [8] S. Kakuda, R. L. Peterson, K. Ohkubo, K. D. Karlin, S. Fukuzumi, *J. Am. Chem. Soc.* **2013**, *135*, 6513-6522.
- [9] J. Zhang, F. C. Anson, *J. Electroanal. Chem.* **1992**, *341*, 323-341.
- [10] Yabin Lei, F. C. Anson, *Inorg. Chem.* **1994**, *33*, 5003-5009.
- [11] M. S. Thorum, J. Yadav, A. A. Gewirth, *Angew. Chem. Int. Ed.* **2009**, *48*, 165-167.
- [12] C. C. McCrory, A. Devadoss, X. Ottenwaelter, R. D. Lowe, T. D. Stack, C. E. Chidsey, *J. Am. Chem. Soc.* **2011**, *133*, 3696-3699.
- [13] S. Gentil, D. Serre, C. Philouze, M. Holzinger, F. Thomas, A. Le Goff, *Angew. Chem. Int. Ed.* **2016**, *55*, 2517-2520.
- [14] F. R. Brushett, M. S. Thorum, N. S. Lioutas, M. S. Naughton, C. Tornow, H. R. Jhong, A. A. Gewirth, P. J. A. Kenis, *J. Am. Chem. Soc.* **2010**, *132*, 12185-12187.
- [15] M. A. Thorseth, C. E. Tornow, E. C. M. Tse, A. A. Gewirth, *Coord. Chem. Rev.* **2013**, *257*, 130-139.
- [16] M. A. Thorseth, C. S. Letko, T. B. Rauchfuss, A. A. Gewirth, *Inorg. Chem.* **2011**, *50*, 6158-6162.
- [17] T. Straistari, J. Fize, S. Shova, M. Réglie, V. Artero, M. Orio, *ChemCatChem* **2017**, *9*, 2262-2268.
- [18] A. A. Abou-Hussen, N. M. El-Metwally, E. M. Saad, A. A. El-Asmy, *J. Coord. Chem.* **2005**, *58*, 1735-1749.
- [19] M. B. Ferrari, G. G. Fava, C. Pelizzi, G. Pelosi, P. Tarasconi, *Inorg. Chem. Acta* **1998**, *269*, 297-301.
- [20] K. Izutsu, Wiley-Blackwell, **1990**.
- [21] C. P. Andrieux, J. Gamby, P. Hapiot, J.-M. Saveant, *J. Am. Chem. Soc.* **2003**, *125*, 10119-10124.
- [22] G. Passard, A. M. Ullman, C. N. Brodsky, D. G. Nocera, *J. Am. Chem. Soc.* **2016**, *138*, 2925-2928.
- [23] C. Costentin, T. R. Porter, J. M. Saveant, *J. Am. Chem. Soc.* **2016**, *138*, 5615-5622.
- [24] C. Costentin, S. Drouet, M. Robert, J. M. Saveant, *J. Am. Chem. Soc.* **2012**, *134*, 11235-11242.
- [25] V. Artero, J. M. Saveant, *Energy Environ. Sci.* **2014**, *7*, 3808-3814.
- [26] D. J. Wasylenko, C. Rodriguez, M. L. Pegis, J. M. Mayer, *J. Am. Chem. Soc.* **2014**, *136*, 12544-12547.
- [27] C. T. Carver, B. D. Matson, J. M. Mayer, *J. Am. Chem. Soc.* **2012**, *134*, 5444-5447.
- [28] S. Fukuzumi, S. Mandal, K. Mase, K. Ohkubo, H. Park, J. Benet-Buchholz, W. Nam, A. Llobet, *J. Am. Chem. Soc.* **2012**, *134*, 9906-9909.
- [29] L. Wang, M. Gennari, F. G. Cantu Reinhard, J. Gutierrez, A. Morozan, C. Philouze, S. Demeshko, V. Artero, F. Meyer, S. P. de Visser, C. Duboc, *J. Am. Chem. Soc.* **2019**, *141*, 8244-8253.
- [30] S. D. Cyrille Costentin, Marc Robert, Jean-Michel Savéant, *Science* **2012**, *338*, 90-94.
- [31] T. N. Huan, E. S. Andreiadis, J. Heidkamp, P. Simon, E. Derat, S. Cobo, G. Royal, A. Bergmann, P. Strasser, H. Dau, V. Artero, M. Fontecave, *J. Mater. Chem. A* **2015**, *3*, 3901-3907.
- [32] T. N. Huan, P. Simon, G. Rousse, I. Genois, V. Artero, M. Fontecave, *Chem. Sci.* **2017**, *8*, 742-747.
- [33] X. Wei, Y. Geping, Z. JiuJun, *Rotating Electrode Methods and Oxygen Reduction Electrocatalysts*, **2014**.
- [34] F. Neese, *Rev. Comput. Mol. Sci.* **2012**, *2*, 73-78.
- [35] J. P. Perdew, *Phys. Rev. B* **1986**, *33*, 8822-8824.
- [36] J. P. Perdew, *Phys. Rev. B* **1986**, *34*, 7406-7406.
- [37] A. D. Becke, *Phys. Rev. A* **1988**, *3098*-3100.
- [38] A. Schafer, C. Huber, R. Ahlrichs, *J. Chem. Phys.* **1994**, *100*, 5829-5835.

- [39] F. Neese, *J. Comput. Chem.* **2003**, *24*, 1740-1747.
- [40] F. Weigend, *Phys. Chem. Chem. Phys.* **2006**, *8*, 1057-1068.
- [41] A. D. Becke, *J. Chem. Phys.* **1993**, *98*, 1372-1377.
- [42] C. Lee, W. Yang, R. G. Parr, *Phys. Rev. B* **1988**, *37*, 785-789.
- [43] A. Klamt, G. Schuurmann, *J. Chem. Soc., Perkin Trans. 2* **1993**, 799-805.
- [44] C. Chemcraft, <http://chemcraftprog.com>.

WILEY-VCH

Entry for the Table of Contents

The mononuclear, copper(II) thiosemicarbazone complex (**CuL**) catalyzes the homogeneous oxygen reduction reaction (ORR) via a combined $4\text{H}^+/4\text{e}^-$ and $2\text{H}^+/2\text{e}^-$ process in the presence of various organic acids as proton sources.