Ligand-free, recyclable palladium-functionalized magnetite nanoparticles as a catalyst in the Suzuki-, Sonogashira, and Stille reaction

Amaury De Cattelle, Arne Billen, Galahad O'Rourke, Ward Brullot, Thierry Verbiest, Guy Koeckelberghs

PII: S0022-328X(19)30448-6

DOI: https://doi.org/10.1016/j.jorganchem.2019.121005

Reference: JOM 121005

To appear in: Journal of Organometallic Chemistry

Received Date: 10 September 2019

Revised Date: 22 October 2019 Accepted Date: 25 October 2019

Please cite this article as: A. De Cattelle, A. Billen, G. O'Rourke, W. Brullot, T. Verbiest, G. Koeckelberghs, Ligand-free, recyclable palladium-functionalized magnetite nanoparticles as a catalyst in the Suzuki-, Sonogashira, and Stille reaction, *Journal of Organometallic Chemistry* (2019), doi: https://doi.org/10.1016/j.jorganchem.2019.121005.

This is a PDF file of an article that has undergone enhancements after acceptance, such as the addition of a cover page and metadata, and formatting for readability, but it is not yet the definitive version of record. This version will undergo additional copyediting, typesetting and review before it is published in its final form, but we are providing this version to give early visibility of the article. Please note that, during the production process, errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

© 2019 Published by Elsevier B.V.

Ligand-free, recyclable palladium-functionalized magnetite nanoparticles as a catalyst in the Suzuki-, Sonogashira, and Stille reaction

Amaury De Cattelle^a, Arne Billen^b, Galahad O'Rourke^a, Ward Brullot^b, Thierry Verbiest^b,

Guy Koeckelberghs^a*

^aLaboratory for Polymer Synthesis, Department of Chemistry, KU Leuven, Celestijnenlaan 200F, B-3001 Heverlee, BELGIUM

^bLaboratory for Molecular Electronics and Photonics, Department of Chemistry, KU Leuven, Celestijnenlaan 200F, B-3001 Heverlee, BELGIUM

* To whom correspondence should be addressed. E-mail address: guy.koeckelberghs@kuleuven.be (Guy Koeckelberghs)

KEYWORDS: Immobilized catalyst, magnetical separation, Suzuki reaction, Sonogashira reaction, Stille reaction

Abbreviations:

PEG: Poly(Ethylene Glycol)

ICP-AES: Inductively Coupled Plasma Atomic Emission Spectroscopy

ABSTRACT

A magnetically reusable ligand-free Fe₃O₄ palladium functionalized catalyst system was successfully prepared without the use of reducing agents, but by making use of the reduction potential of magnetite. The stabilizer was variated depending on the investigated reaction, whereby poly(ethylene glycol) (PEG) stabilized nanoparticles were used for the Suzuki reaction, as it requires protic conditions, while oleic acid stabilized nanoparticles were used for the Sonogashira and Stille reaction. It was found that it was possible to perform the Suzuki reaction and the Sonogashira reaction resulting in good to excellent conversions under air. Despite the good results for the Suzuki and the Sonogashira reaction it was not possible to perform the Stille reaction using this easily synthesized catalyst system due to the poisoning of the reusable catalyst by the tin-compound. Furthermore, the reusable catalyst system was recycled and reused for five times, resulting in a separable, straightforward and less time-consuming catalyst system.

1 Introduction

Catalysts are an indispensable component for the majority of chemical processes, which makes them a key factor in the chemical research industry. More specifically, palladiumcatalyzed cross-coupling reactions have attracted much interest over the last 30 years, because they unlocked valuable organic coupling pathways, not solely in academia but also for industrial applications.[1–3] Academically, the importance was recognized by awarding the 2010 Chemistry Nobel Prize to Richard F. Heck, Eiichi Negishi and Akira Suzuki for the development of "palladium-catalyzed coupling reactions in organic synthesis".[4,5] The opportunity for a tolerable functionalization of aryl halides with boronic acids, acetylenes or tin compounds is the practical advantage for the use of Suzuki-, Sonogashira-, Stille- and many other cross-coupling reactions. In the past, these reactions were typically performed under homogeneous conditions using palladium and (phosphine) ligands as a catalytic system.[6-9] Nowadays, more innovative catalyst systems are used.[10-13] However, the separation and recovery of the catalyst represent major concerns for sustainable development. Generally, homogeneous palladium catalysts are popular for their high selectivity, activity, and resistance towards poisons, while heterogeneous catalysis offers the advantage of simplified product separation and recyclability of the catalyst.[14-17] Therefore, the immobilization of active homogeneous catalysts on solid supports has become a popular strategy to combine the advantages of both homo-and heterogeneous catalysis. Efforts have

already been made to develop heterogeneous Pd catalysts for cross-coupling reactions[18–20] by the immobilization of Pd on various supports, such as silica nanoparticles, [21-24] graphene, [25,26] graphene oxide, [27] cellulose, [28,29] chitosan, [30–35] Agar, [36] biocomposite,[37–39] starch,[35,40] carbon nanotubes,[41] dendrimers,[42–45] polymers,[46– 50] metal oxides,[51-53] graphene supported metal nanoparticles[54] and metal oxide nanoparticles[55-61], which can not only be used using conventional thermal heating but also using microwave assisted heating. These mentioned nanostructures can be separated into two groups based on their method of separation. Nanoparticles can be separated by precipitation using a poor solvent (e.g. silica nanoparticles, polymer nanoparticles) or they can be separated by a magnet (e.g. magnetite nanoparticles) employing the superparamagnetic property of the nanoparticle. Due to the simplicity of the last method and ease of recovery, magnetite nanoparticles will be used during this study. The control of nanoparticle dimensions by modern synthetic techniques has enabled the production of catalysts with well-defined shapes, sizes, and compositions.[62] Because nanomaterials have well-defined dimensions, they can be applied in surface chemistry. For example, spherical nanoparticles with a size of 3 nm consist of 50% out of surface atoms, meaning a substantial proportion of the atoms are available for reaction.[63] Facile modification of the size of the particles alters the surface area ratio and consequently influences the activity. A dispersed nanoparticle can be considered as a cluster of atoms, that resembles the classical heterogeneous catalysts. Decreasing the particle size is beneficial because relatively more atoms become available for interaction at the surface. Therefore, the efficiency of the heterogeneous catalysts approximates the efficiency of homogeneous catalysts, which are distinct chemicals consisting of single molecules. Previous research already described the use of such heterogeneous catalysts which can be implemented in the Suzuki, Sonogashira, Stille or other cross-coupling reactions. Nonetheless, many of these reported processes with heterogeneous catalysts require prolonged reaction times, strict reaction conditions and timeconsuming ligand synthesis. [64–68] These ligands can be present as an attached ligand onto the nanoparticle or as a ligand complexated to the Pd before the functionalization of the nanoparticle with Pd. In both cases it requires a longer and, consequently, more costly synthesis of the heterogeneous catalyst. Next to the ligand functionalized magnetite nanoparticles, core-shell nanoparticles consisting out of a magnetite core whereupon a SiO2 shell or Ag shell is attached has also been described in literature [69–72], which also results in a more times consuming catalyst preparation, just like the magnetically recyclable zeolite catalyst systems[73,74]. Nevertheless, it remains important to make use of stabilizing groups

attached to the nanoparticle. This will prevent the nanoparticle to agglomerate as it will improve the reactivity of the immobilized catalyst system.[75] The deposition of Pd onto the magnetite surface using a reducing agent like NaBH₄ or hydrazine, resulting in a ligand-free immobilized Pd catalyst attached with or without stabilizing groups has been already reported.[76–79] The use of such reducing agents leads to a certain toxicity and dangerous reaction circumstances, which is deemed unnecessary. Therefore, our attempt is to make a catalyst system that provides the advantages of the presence of a stabilizer without the disadvantage of using a reducing agent. This can be achieved using the reducing nature and coordinating ability of the Fe₃O₄ support. Although already reported, no use was made of any stabilizing groups.[80] Our contribution is to combine both the advantage of the presence of a stabilized group and the absence of a reducing agent during synthesis. Through the use of poly(ethylene glycol) (PEG) or oleic acid as stabilizer for the nanoparticle together with a straightforwardly available Pd source like Pd(OAc)₂ and the reducing nature of the Fe₃O₄ support, it is possible to synthesize a less time consuming, cheap, non-toxic and reusable catalyst for the implementation in cross-coupling reactions. Despite the fact that such easily synthesized Pd functionalized magnetite nanoparticle was already used for the performance of a magnetically induced Suzuki reaction, improvement is still possible.[81] Due to the limitation of the heat generated by the magnetic field, the Suzuki reaction requires a prolonged reaction time of 4 hours with average conversions, and the Sonogashira reaction does not lead to any conversion to the end-product. By using conventional thermal heating, it is possible to adapt the temperature to obtain high conversions with a short reaction time, using an as low as possible amount of valuable catalyst.

In this study straightforwardly synthesized Pd-functionalized magnetite nanoparticles are made starting from commercially available products in order to reduce the production time and increase the safety of the heterogeneous catalyst synthesis. The novel catalytic system is investigated for the Suzuki-, Sonogashira- and Stille-reactions. In consideration of the fact that these reactions require different solvent conditions (protic versus aprotic), several types of commercially available stabilizers are used to optimize the efficiency of the reactions. By making use of the superparamagnetic property of the Fe₃O₄ support it is possible to easily remove the heterogeneous catalyst system by the use of a magnet. Furthermore, the magnetite will act as a relative cheap support for the Pd catalyst. This in comparison to Pd nanoparticles, where only the surface of the nanoparticle can be used to catalyze the reaction, which means that the Pd present in the center can be seen as a waste and is an unnecessary

cost. The use of a core-shell nanoparticle existing of a magnetite core surrounded by a golden shell will also be examined because this can combine the advantages of the use of Au in cross-coupling reactions[82] with the reusability of the catalyst system. Not only will the reactions be performed using an easily reusable catalyst, they will also be executed under air atmosphere using relative short reaction times, in order to facilitate these reactions.

2 Materials and methods

2.1 Experimental information

All reagents were purchased from TCI, Sigma-Aldrich, J&K Scientific and Acros Organics and used without further purification. ¹H-NMR spectra were recorded on a Bruker Avance 300 MHz spectrometer. The ultrasonication bath used in both functionalization of the magnetite nanoparticle and the core-shell synthesis was a Bransonic Model 5510 sonicator with a capacity of 10 L. The UV chamber used in the siloxane functionalization is equipped with 3 LEDs (365 nm) with an output power of 200 mW. For the TEM images, an 80 kV Zeiss EM-900 electron microscope was used in combination with 300 mesh Formvar coated copper grids from Ted Pella. For the inductively coupled plasma – atomic emission spectroscopy (ICP-AES) measurements, a Varian 720ES was used with a A Varian patented vistachip CCD detector.

2.2 Pd functionalization of nanoparticles

Oleic acid stabilized Fe₃O₄ nanoparticles, PEG-silane stabilized Fe₃O₄ nanoparticles or gold-coated Fe₃O₄ nanoparticles in 1,4-dioxane were brought into a 100 mL flask. Its weight in palladium acetate was added accordingly, and the reaction mixture was stirred for four days after it was brought under argon atmosphere. The mixture was transferred to a tarred vial and the nanoparticles were isolated by a magnetic field and subsequently washed three times with 1,4-dioxane. The nanoparticles were dried under reduced pressure and the yield is determined gravimetrically. Thereafter dioxane is added to obtain a stock dispersion of nanoparticles. For more detailed information: see supplementary material.

2.3 General procedure for the Suzuki-Miyaura couplings

A two-necked flask was charged with, the aryl halide (0.180 mmol), the boronic acid-compound (0.270 mmol), K_2CO_3 (0.360 mmol, 52.5 mg) and 1,3,5-trimethoxybenzene (0.180 mmol, 30.3 mg). A dispersion of $Fe_3O_4/PEG/Pd$ nanoparticles in EtOH (0.500 mL, 0.100 mg/mL) was added to the two-necked flask, together with 0.500 mL H_2O . The reaction mixture was stirred for 1 h at 60 °C and the nanoparticles were isolated from the reaction mixture with a magnet. The conversion, with respect to the desired end-product, was determined by

¹H-NMR of the crude reaction mixture, using 1,3,5-trimethoxybenzene as an internal standard. For more detailed information: see supplementary material.

2.4 General procedure for the Sonogashira couplings

A two-necked flask was charged with, the aryl halide (0.180 mmol), 1,3,5-trimethoxybenzene (0.180 mmol, 30.3 mg) and KOAc (0.270 mmol, 26.5 mg). A dispersion of Fe₃O₄/oleic acid/Pd nanoparticles was made in d⁶-DMSO (1.00 mL, 2.00 mg/mL) and was added to the two-necked flask. The acetylene (1.80 mmol) was added and the mixture was stirred for 3 h under reflux at 100 °C. After stirring, the nanoparticles were isolated from the mixture with a magnet. The conversion, with respect to the desired end-product, was determined by ¹H-NMR of the crude reaction mixture, using 1,3,5-trimethoxybenzene as an internal standard. For more detailed information: see supplementary material.

3 Results and discussion

In this study, a reusable catalyst system is created for different types of cross-coupling reactions. First, the Suzuki cross-coupling reaction is investigated, which is a typical example of a reaction that requires protic conditions.[83,84] Secondly, water-free reactions are performed and investigated by using the Sonogashira and Stille cross-coupling reaction. To produce relatively simple reusable catalysts, two types of nanoparticles are synthesized, one with a higher affinity for aprotic solvents, and one with a higher affinity for protic solvents. The affinity of the nanoparticle for the solvent can easily be changed by the use of different stabilizers. Nanoparticles stabilized with a poly(ethylene glycol) chain have a higher affinity for protic solvents compared to the oleic acid stabilized nanoparticles. The reason for using two types of nanoparticles instead of using one is due to the fact that the development of an easy-to-apply catalyst system was kept in mind. The synthesis of the oleic acid stabilized nanoparticles can be defined as a one-pot synthesis and is straightforward.[85] To obtain the PEG-silane stabilized nanoparticles, on the other hand, two synthesis steps are required consisting of, first, the synthesis of the nanoparticles with oleic acid as stabilizer and second, an exchange of this oleic acid stabilizer by PEG.[86] Therefore, PEG stabilized nanoparticles are harder to obtain and will only be used if necessary. Core-shell nanoparticle existing of a magnetite core surrounded by a golden shell will also be used to examine the influence of gold. Therefore, three catalyst systems will be used in this study: Pd functionalized magnetite nanoparticles stabilized with PEG (Fe₃O₄/PEG/Pd), Pd functionalized magnetite nanoparticles stabilized with oleic acid (Fe₃O₄/oleic acid/Pd) and, Pd functionalized coreshell nanoparticles stabilized with PEG (Fe₃O₄/Au/PEG/Pd).

3.1 Catalyst preparation

The different types of magnetite nanoparticles are prepared using known procedures. The magnetite nanoparticles stabilized with oleic acid are performed using the method of Chen et al. [85], while the water-soluble PEG stabilized magnetite nanoparticles are synthesized according to Bloemen et al. [86] The core-shell nanoparticles are synthesized and optimized by the procedure of Billen et al.[87] The functionalization of all nanoparticles with Pd is done by stirring Pd(OAc)₂ together with the nanoparticles in 1,4-dioxane for 4 days under argon atmosphere (Scheme 1). Uniquely, the functionalization is performed without the use of any reducing reagents or surface modification, but occurs due to the reducing nature and coordinating ability of the Fe₃O₄ support. Note that, in principle, it is possible to deposit any metal with a reduction potential more positive than that of Fe²⁺ (e.g., Co, Ni, Cu, Rh, Ru, Pd, Ag, Pt, and Au). This method was already reported in literature.[80] The amount of Pd present on the different types of catalyst systems was determined using inductively coupled plasma – atomic emission spectroscopy (ICP-AES) (Table 1). It should be mentioned that the amount of Pd on a PEG stabilized nanoparticle is higher compared to the oleic acid stabilized nanoparticle. This can be explained by the difference in stabilizer, where the palladium originating from Pd²⁺, will be easier inserted inside the PEG stabilizer, due to the higher polarity of the PEG stabilizer compared to the oleic acid stabilizer, and by this making easier contact with the magnetite nanoparticle. The reason for the lower Pd content present on the Fe₃O₄/Au/PEG nanoparticle compared with the Fe₃O₄/PEG nanoparticle is twofold. Firstly, the size of the core-shell nanoparticles is larger compared with the magnetite nanoparticles, resulting in a lower surface to mass ratio, which results in a lower amount of Pd to mass ratio. Secondly, due to the coverage of the magnetite nanoparticle with the golden-shell, the magnetite is less available.

Scheme 1: Functionalization of the different types of nanoparticles with Pd.

Table 1: ICP-AES results of Pd functionalized nanoparticles

Nanoparticles	Amount of Pd (mg Pd/mg NPs)	Amount of Pd (10 ⁻⁴ mmol Pd/mg NPs)
Fe ₃ O ₄ /PEG/Pd	0.086	8.1
Fe ₃ O ₄ /oleic acid/Pd	0.014	1.3
Fe ₃ O ₄ /Au/PEG/Pd	0.051	4.8

3.2 Suzuki cross-coupling reactions

The Suzuki-Miyaura cross-coupling reaction is a main example of a Pd cross-coupling reaction in the presence of water. The reaction of 4-bromobenzoic acid with phenylboronic acid is used for initial studies as a model reaction and is carried out in the presence of aqueous K₂CO₃.[88–92] The solvent chosen for this reaction was an EtOH/H₂O (1:1) mixture, which according to Zhou *et al.* results in optimal conditions.[80] The presence of water in the reaction mixture is the reason for the use of PEG-stabilized Pd-functionalized magnetite nanoparticles (Fe₃O₄/PEG/Pd). When oleic acid stabilized nanoparticles are used in this reaction flocculation of the NPs occurs in the reaction mixture, but by the use of PEG as stabilizer a one-phase reaction mixture is obtained. As the Suzuki reaction is largely affected by the amount of catalyst and temperature, we set out to optimize the reaction conditions using the model reaction (Figure 1).

K₂CO₃, EtOH/H₂O (1:1)

Figure 1: Effect of the temperature and the amount of $Fe_3O_4/PEG/Pd$ on the Suzuki cross-coupling. 4-bromobenzoic acid (0.18 mmol), phenylboronic acid (0.27 mmol), K_2CO_3 (0.36 mmol), $Fe_3O_4/PEG/Pd$, $EtOH/H_2O$ (1:1) (1.0 mL), under air. Reaction was monitored by 1H -NMR. 1H -NMR conversions are calibrated using 1,3,5-trimethoxybenzene as an internal standard.

Time (h)

Double column

As evident from Figure 1, the use of a temperature of 60 °C with a catalyst amount of 0.05 mg of Fe₃O₄/PEG/Pd resulted in full conversion after 1h. At room temperature, the yield of the target product decreases drastically when decreasing the catalyst amount, whereas a decrease in the catalyst amount at 60 °C resulted in only a small influence on the reaction yield. In summary, the best result is obtained at 60 °C during 1h using 0.05 mg of Fe₃O₄/PEG/Pd. It should be mentioned that full conversion was also obtained at room temperature after 2h with a catalyst loading of 0.3 mg of Fe₃O₄/PEG/Pd, resulting in an

Time (h)

energy-efficient Suzuki reaction with short reaction times, and a low catalyst loading of only $1.3 ext{ } 10^{-3} ext{ mol}\%$ relative to the aryl halide.

To explore the scope and limitations of this protocol, a range of aryl halides and arylboronic acids were investigated (Table 2). It is observed that aryl iodides and aryl bromides couple readily with phenylboronic acid to give significant results (Table 2), but that no reaction occurs for aryl chlorides (Table 2; entry 5 and 6). Interestingly, almost no difference in yield is noticeable between aryl iodides and aryl bromides. Generally speaking, a favorable effect of electron-withdrawing substituents on the halide is normally observed in palladiumcatalyzed reactions. It is observed that aryl bromides containing electron-withdrawing groups couple readily with phenylboronic acid to give excellent yields (Table 2; entry 10 and 12). By introducing more steric hindrance on the aryl bromide, the yield decreases (Table 2; entry 3, 7 and 8). This was also noticed for the use of an electron-donating methoxy- or amine group (Table 2; entry 9 and 11). Very interesting results are obtained when a comparison is made between entry 4 and 9 (Table 2). Although all two halides have an electron-donating group, entry 4 leads to a higher conversion compared to entry 9. This leads to conflicting results, because due to the presence of K₂CO₃ the phenol-species is deprotonated to a phenoxide, resulting in a higher electron donation and thus a deactivation compared to the 4bromoanisole. The reason for this opposite result is twofold. Firstly, this phenoxide has a high affinity for magnetite nanoparticles. Due to the interaction of the phenoxide with the nanoparticle, the substituent becomes a less electron-donating group compared to a "pure" alkoxide-species. Second and most importantly, due to the high affinity of the phenoxide for the nanoparticles, the binding brings the substrate in closer proximity to the catalytic system resulting in a higher yield compared to 4-bromoanisole for which no deprotonation can occur. The electronic nature of substituents of arylboronic acid was also investigated. The results show that arylboronic acids bearing either electron-donating groups or electron-withdrawing groups can provide the corresponding product (Table 2; entry 13 and 14). The use of an electron-donating substituent results in a higher yield compared to an electron-withdrawing group on the aryl boronic acid species.

Table 2: The scope of Suzuki cross-coupling reactions with different substituents.

Entry	Reactant 1	Reactant 2	Product	Conversion ^b
1	— <u>—</u> —і	HO HO	-	73 %
2	но-(HO B	HO-	70 %
3	—————Br	HO B		76 %
4	HO————Br	HO HO	HO-	67 %
5	—————CI	HO HO		0 %
6	но-(сі	HO B	HO-	0 %
7	Br Br	HO B		14 %
8	Br	HO B		8 %
9	0-\Br	HO HO	p—	20 %
10	O ₂ N——Br	HO B	O_2N	100 %
11	H ₂ N—Br	HO B	H_2N	25 %
12	O HO Br	HO B	HO	100 %
13	HO—Br	HO B O	но-Ф-ф-о	55 %
14	HO—Br	HO B CI	HO—CF ₃	33 %

^aReaction conditions: reactant 1 (0.18 mmol), reactant 2 (0.27 mmol),

K₂CO₃ (0.36 mmol), Fe₃O₄/PEG/Pd (0.05 mg), EtOH/H₂O (1:1)

Recovery and recycling of supported catalysts are very important issues from both the practical and environmental points of view. Therefore, catalyst recycling was performed at the optimized reaction conditions, to evaluate the reusability of the Fe₃O₄/PEG/Pd in the Suzuki reaction. After each cycle, when the reaction is finished, an external magnet is applied on the reaction vessel. Whereafter the separation of the catalyst is achieved and the resulting supernatant can be decanted, which minimizes the loss of catalyst during separation. The nanoparticle is then subsequently washed with 4 mL of 1,4-dioxane, 4 mL of water, 2 times 4 mL of ethanol and is dried under reduced pressure. The catalyst system was reused without further purification. As shown in Figure 2 the catalyst can be reused at least 5 times, although with a loss in activity. At the 5th reaction, a conversion of only 18% was obtained. It should

^{(1.0} mL), temp: 60 °C, 1h, under air.

^{b1}H-NMR conversions using 1,3,5-trimethoxybenzene as an internal standard.

be mentioned that the loss in nanoparticles after each recovery was taken into account. This means that the amount of starting products, base and solvents are adapted to the amount of nanoparticles present after the recuperation. Due to this measure, the loss in activity can only be the cause of a change of the Fe₃O₄/PEG/Pd nanoparticle. By making use of ICP-AES the Pd-amount present in the crude end-product can be measured. As depicted in Figure 2, there is a large loss in activity of the catalyst after the first cycle and is accompanied by a loss in Pd of 1.2%. After the 2nd, 3rd, and 4th, more moderate losses in conversions are observed and are accompanied by a respectively loss of 0.4%, 0.3% and 3.4% of Pd. It should be mentioned that the reaction is performed with only 0.22 10⁻³mol% Pd. Therefore, it is understandable that even the leaching of a small quantity of Pd can cause a reduction in conversion. Transition electron microscopy (TEM) images of the Fe₃O₄/PEG/Pd nanoparticles before and after the reactions were recorded, in order to investigate the change in morphology of these nanoparticles as a result of the reaction (Figure 3). According to Figure 3, there is almost no difference in morphology between the nanoparticles before and after the reaction. Therefore there can be concluded that the decrease in conversion is probably due to the leaching of the Pd.

Figure 2: The reusability of the $Fe_3O_4/PEG/Pd$ NPs for the Suzuki reaction using 4-bromobenzoic acid and phenylboronic acids as substrates using 0.05 mg of nanoparticles/mL solvent (EtOH/H₂O 1:1) with adapting the amount of substrates to the amount of nanoparticles recycled after each cycle.

Figure 3:TEM images of the Fe₃O₄/PEG/Pd nanoparticle catalysts before (left) and after (right) the Suzuki reaction.

Table 3: Comparison between the catalytic performance of $Fe_3O_4/PEG/Pd$ and different catalysts in the Suzuki cross-coupling reactions.

	+ B		atalyst -			
Catalyst	Solvent	T (°C)	Time	Pd content (mol %)	Yield ^a (%)	Ref
Chitosan-cellulose/Pd(II)	<mark>/</mark>	50 (MW)	<mark>5 min</mark>	0.015	<mark>63</mark>	[31]
OCMCS-SBL/Pd	<mark>/</mark>	50 (MW)	<mark>4 min</mark>	0.01	<mark>54</mark>	[32]
Chitosan-Ulva/Pd(II)	<u>/</u>	50 (MW)	<mark>4 min</mark>	<mark>0.02</mark>	<mark>47</mark>	[33]
OCMCS-3aPd	<mark>Toluene</mark>	100	<mark>48 h</mark>	0.04	<mark>51</mark>	[34]
Pd NPs@Fe ₃ O ₄ /CS-AG	<u>/</u>	50 (MW)	<mark>5 min</mark>	$1.5 10^{-5}$	<mark>80</mark>	<mark>[59]</mark>
$Fe_3O_4@SiO_2-Pd(0)$	H ₂ O/EtOH	<mark>85</mark>	<mark>26 min</mark>	0.03	<mark>93</mark>	<mark>[58]</mark>
Pd NPs@APC	<mark>/</mark>	50 (MW)	<mark>5 min</mark>	$1.8 \ 10^{-6}$	<mark>67</mark>	[13]
<mark>AG-Pd</mark>	<mark>/</mark>	50 (MW)	<mark>6 min</mark>	$3.0 \ 10^{-6}$	<mark>85</mark>	<mark>[36]</mark>
Pd NPs@CMC/AG	<mark>/</mark>	60 (US)	<mark>30 min</mark>	$\frac{1.0 \ 10^{-5}}{2}$	<mark>75</mark>	[37]
CL-Gly-Pd	<mark>/</mark>	50 (MW)	<mark>7 min</mark>	$2.0 \ 10^{-3}$	<mark>62</mark>	[28]
Chitosan/cellulose-Pd NP	<mark>/</mark>	50 (MW)	<mark>5 min</mark>	<mark>0.004</mark>	<mark>72</mark>	[12]
Pd@chitosan/starch	<mark>/</mark>	50 (MW)	<mark>6 min</mark>	$\frac{0.005}{2}$	<mark>75</mark>	[35]
$\overline{\operatorname{ST}\square\operatorname{Shf}\square\operatorname{Pd}(\operatorname{II})}$	<mark>/</mark>	50 (MW)	6 min	$2.0 10^{-3}$	<mark>72</mark>	[38]
Fe ₃ O ₄ - sporopollenin/Pd(II)	<u>/</u>	50 (MW)	5 min	$1.0 \ 10^{-3}$	<mark>70</mark>	[57]
CS-NNSB-Pd(II)	<mark>/</mark>	50 (MW)	<mark>5 min</mark>	$6.0 \ 10^{-3}$	<mark>38</mark>	<mark>[11]</mark>
OCS-NS-Pd(II)	<mark>/</mark>	50 (MW)	<mark>4 min</mark>	$5.0 \ 10^{-3}$	<mark>66</mark>	<mark>[39]</mark>
CL-Sc-Pd(II)	/	50 (MW)	<mark>6 min</mark>	$5.0 \ 10^{-3}$	<mark>64</mark>	<mark>[29]</mark>
Fe ₃ O ₄ /Ethyl-CN/Pd	H ₂ O/EtOH	25	30 min	<mark>0.2</mark>	<mark>98</mark>	<mark>[93]</mark>
ST-Sc-Pd(II)	/	50 (MW)	<mark>5 min</mark>	$4.0 \ 10^{-3}$	<mark>68</mark>	<mark>[40]</mark>
<mark>γ-Fe₂O₃–Pd</mark>	H ₂ O/DMF	110	1 h	$0.1 10^{-4}$	<mark>90</mark>	<mark>[55]</mark>
Chitosan-pyridil-Pd(II)	<u>/</u>	50 (MW)	<mark>5 min</mark>	$5.0 10^{-3}$	<mark>69</mark>	[30]
Si-P-Pd	H ₂ O/MeOH	25	4 h	0.5	<mark>91</mark>	<mark>[94]</mark>
Fe@Fe _x O _y /Pd	H ₂ O/EtOH	<mark>25</mark>	<mark>2 h</mark>	0.5	<mark>84</mark>	<u>[80]</u>
Fe ₃ O ₄ /PEG/Pd alsolated yield of the pure product	H ₂ O/EtOH	<mark>60</mark>	<mark>1 h</mark>	2.2 10 ⁻⁴	73 ^b	This work

^aIsolated yield of the pure product

MW = Microwave

US = Ultrasonication

A comparison is made to other nanocatalysts reported in literature (Table 3). As seen in Table 3, the palladium functionalized magnetite nanoparticle show decent conversions compared to already existing systems. When the Fe₃O₄/PEG/Pd catalyst system is compared with other heterogeneous catalysts performed using thermal heating, there can be concluded that by using this catalyst system the reactions can be performed using a catalyst loading of over 2000 times lower compared to already existing systems with a longer reaction time. When this system is compared with a maghemite supported Pd catalyst, there can be concluded that the catalyst system obtained in this work was performed at much lower reaction temperatures. However, when this thermal induced reaction is compared with microwave induced reaction,

^bConversion

using recyclable catalyst systems there can be observed that for the last one shorter reaction times are necessary, leading to similar conversions as the Fe₃O₄/PEG/Pd.

3.3 Sonogashira cross-coupling reactions

A second cross-coupling reaction investigated with the palladium-functionalized Fe₃O₄ catalyst is the Sonogashira reaction. This palladium catalyzed reaction is commonly performed in the presence of a copper(I) salt and an amine base, under an inert atmosphere.[95,96] When a terminal alkyne functionality is coupled to a substrate with a carbon-halide bond, copper has a dual role.[97] First, it interacts with the triple bond of the alkyne, lowering the Highest Occupied Molecular Orbital (HOMO), thereby increasing the acidity of the acidic proton of the alkyne. The second role of the copper is that it can bond to the deprotonated alkyne, generating a copper reagent that mediates the transmetalation step of the Sonogashira reaction. While a copper co-catalyst is added to the reaction to increase reactivity, the presence of copper can result in the formation of alkyne dimers.[98,99] This leads to the Glaser coupling reaction, which is an undesired formation of homocoupling products of acetylene derivatives upon oxidation. As a result, when running a Sonogashira reaction with a copper co-catalyst, it is necessary to run the reaction in an inert atmosphere to avoid the unwanted dimerization. Copper-free variations to the Sonogashira reaction have been developed to avoid the formation of the homocoupling products and trace residues of Cu⁺. A successful method of a recyclable catalyst for Cu-free Sonogashira reactions employs palladium nanoparticles on a pectin support, resulting in a recyclable catalyst using precipitation.[100] In the report by Khazaei and co-workers, complete conversion of starting material is obtained with short reaction times in DMF and using KOAc as a base, without the use of copper salts. In our approach, DMF is replaced by d⁶-DMSO for two reasons. Firstly, it is easier to monitor the reaction using ¹H-NMR, and secondly, the use of DMSO as the solvent has a positive influence on the yield of the reaction.[101] Recyclable catalysts for the use in Sonogashira reactions have already been examined, resulting in a catalyst that can only be recycled using precipitation[100] or using a magnetite support which leads to reaction times up to 72 h.[102] Therefore, our attempt is to develop an easily recoverable catalyst using a magnetite support with short reaction times. For the investigation of the Sonogashira reaction an Fe₃O₄/oleic acid/Pd nanoparticles is used. The reason for using a different stabilizer compared to the Suzuki reaction is because of the simplicity of the nanoparticle synthesis. The synthesis of the Fe₃O₄/oleic acid nanoparticle requires just one step, while the synthesis of the Fe₃O₄/PEG nanoparticle requires two steps, and is in this way less

straightforward because it will not result in any advantage for the Sonogashira reaction. Because side reactions tend to occur in the Sonogashira reaction with the use of copper in air and because, in our approach, copper is absent, the Sonogashira reaction is attempted in air.

Scheme 2: Model reaction used for investigation of the Sonogashira reaction.

In a first step, the reaction is investigated and further optimized using the optimal conditions reported by Khazaei and co-workers.[100] Therefore, an equimolar reaction is chosen using 1-(*tert*-butyl)-4-iodobenzene and phenylacetylene in air (Scheme 2). The reaction progress is monitored by ¹H-NMR of the crude reaction mixture. The conversion, with respect to the end-product, is illustrated in Figure 4. It is observed that the conversion of the aryl iodide is 48% after 30 minutes, but the coupling reaction halts. With ¹H-NMR is observed that the CH peak of the phenylacetylene has completely disappeared after this period. The disappearance of the phenylacetylene without complete conversion means the acetylene undergoes a side reaction. The peak of the phenylacetylene protons shifts to 7.62 ppm, and this corresponds to a homo coupled phenylacetylene.

Figure 4: Conversion in Sonogashira reaction with the substrates in equimolar amounts. Phenylacetylene (0.18 mmol), 1-(tert-butyl)-4-iodobenzene (0.18 mmol), KOAc (0.27 mmol), Fe_3O_4 /oleic acid/Pd (2.0 mg), d^6 -DMSO (1.0 mL), temp: 100 °C, under air. Reaction was monitored by 1 H-NMR. 1 H-NMR conversions are calibrated using 1,3,5-trimethoxybenzene as an internal standard.

Therefore, the cause of the side-reaction is further investigated by heating phenylacetylene in the absence of the aryl iodide. This shows if the catalyst enables the side reaction and to what extent. In the first reaction identical conditions as the Sonogashira reaction are used without the aryl iodide (Scheme 3). The second reaction is similar to the first, but no KOAc is added. In the third reaction, unfunctionalized Fe₃O₄ nanoparticles are employed, these are of the

same batch as the palladium functionalized catalyst but consist solely of magnetite. The fourth reaction is done without the addition of nanoparticles in the solvent and thus is performed in d⁶-DMSO with the addition of KOAc (Scheme 3).

Scheme 3: Investigation of the side-reaction of phenylacetylene with A) Fe_3O_4 /oleic acid/Pd with base, B) Fe_3O_4 /oleic acid/Pd without base, C) Fe_3O_4 /oleic acid with base, D) d^6 -DMSO and base.

Figure 5: The conversions of the reaction with phenylacetylene in function of time. A) Phenylacetylene (0.18 mmol), KOAc (0.27 mmol), Fe_3O_4 /oleic acid/Pd (2.0 mg), d^6 -DMSO (1.0 mL), temp: 100 °C, under air. B) Phenylacetylene (0.18 mmol), Fe_3O_4 /oleic acid/Pd (2.0 mg), d^6 -DMSO (1.0 mL), temp: 100 °C, under air. C) Phenylacetylene (0.18 mmol), KOAc (0.27 mmol), Fe_3O_4 /oleic acid (2.0 mg), d^6 -DMSO (1.0 mL), temp: 100 °C, under air. D) Phenylacetylene (0.18 mmol), KOAc (0.27 mmol), d^6 -DMSO (1.0 mL), temp: 100 °C, under air. Reaction was monitored by 1 H-NMR. 1 H-NMR conversions are calibrated using 1,3,5-trimethoxybenzene as an internal standard.

As depicted in Figure 5, the side reaction is catalyzed only by palladium, because no reaction occurs with unfunctionalized Fe₃O₄. The conversion of the reaction with the palladium catalyst and KOAc is 44% after 4h, the reaction occurs to a smaller extent in the absence of a base. Hence, the homocoupling of phenylacetylene is an important side reaction to consider in the thermal Sonogashira reaction in an air atmosphere without a Cu^{+I} source. The phenylacetylene reacts with itself, preventing high conversions to be obtained in the cross-

coupling reaction with the aryl halide. Because of the occurrence of the side reaction of phenylacetylene, a large excess (10 equivalents) of the phenylacetylene is used in next reactions. This results in high conversions. However, a reduction of the catalyst loading would be beneficial in the Sonogashira reaction. Therefore, the catalyst loading in the reaction is investigated by doing the reaction with various amounts of catalyst (Figure 6). As expected, the conversion is the least for a catalyst loading of 0.1 mg. Little difference is noticeable between the use of 2 mg, 1 mg, 0.5 mg and 0.3 mg of nanoparticles, but full conversion is obtained using an amount of 2 mg of nanoparticles.

Figure 6: Effect of the amount of Fe_3O_4 /oleic acid/Pd on the Sonogashira cross-coupling. 1-(tert-butyl)-4-iodobenzene (0.18 mmol), phenylacetylene (1.8 mmol), KOAc (0.27 mmol), Fe_3O_4 /oleic acid/Pd, d^6 -DMSO (1.0 mL), temp: 100 °C, under air. Reaction was monitored by 1 H-NMR. 1 H-NMR conversions are calibrated using 1,3,5-trimethoxybenzene as an internal standard.

Further optimization was possible by investigating the temperature dependence of the reaction progress. For this, the reaction is done with the optimized catalyst loading at various temperatures. The temperatures investigated are 30 °C, 55 °C, 80 °C, 100 °C, and 120 °C (Figure 7). The Fe₃O₄/oleic acid/Pd nanoparticles are isolated after each reaction and washed to prepare them for a second reaction at 100 °C (Figure 8). This second reaction is done to determine the catalyst degradation at each temperature in the first catalytic reaction. A comparison of the conversions of starting material in the second reaction gives a measure for the deterioration of the catalyst and determines which temperature is optimal for the reaction.

Figure 7: Effect of the temperature on the Sonogashira cross-coupling. 1-(tert-butyl)-4-iodobenzene (0.18 mmol), phenylacetylene (1.8 mmol), KOAc (0.27 mmol), Fe_3O_4 /oleic acid/Pd (2.0 mg), d^6 -DMSO (1.0 mL), under air. Reaction was monitored by 1 H-NMR. 1 H-NMR conversions are calibrated using 1,3,5-trimethoxybenzene as an internal standard.

As depicted in Figure 7, the reaction goes to completion the quickest at 120 °C. At this temperature, the conversion is already 92% after 30 minutes and 100% after 1h. However, when the catalyst is recovered and reused at a temperature of 100 °C, it is observed that the catalyst has lost activity (Figure 8). When the first reaction is applied at a temperature of 100 °C or lower, the catalyst does not show a loss in activity in the second reaction applied at 100 °C (Figure 8). This in combination with the fact when the first reaction applied at 100 °C, results in higher conversions compared to lower temperatures, an optimum is obtained at 100 °C. Therefore, further reactions are done with a reaction time of 3 h and a temperature of 100 °C.

Figure 8: Conversion at 100 °C after 4 h with recovered nanoparticles of the reactions at various temperatures.

To explore the scope and limitations of the optimized reaction conditions for the copper-free Sonogashira reaction in air, a range of aryl halides and phenylacetylenes were investigated (Table 4). In general, all of the coupling products are obtained in good to excellent yields

using the optimal conditions. When a comparison is made between the Sonogashira and the Suzuki cross-coupling reaction, there can be observed that the Sonogashira reaction demands harsher conditions. The Sonogashira reaction can only be performed at high temperatures and no conversion is obtained at 30 °C (Figure 7), while for the Suzuki reaction full conversion was observed at room temperature with approximately the same Pd-loading. It is also observed that a six times larger Pd-loading is necessary to reach full conversion for the Sonogashira reaction alongside a reaction time, which is four times longer, at a higher temperature. It should also be mentioned that the Sonosgashira reaction is only possible for iodinated compounds, while the Suzuki reaction can also be performed using brominated compounds. Nevertheless, almost all end-products are obtained with a conversion of 100 % using the optimized conditions in the Sonogashira reaction, while this is not observed for the Suzuki reaction. The only exception is the reaction performed with 4-iodoaniline, which only has a conversion of 62 % in the Sonogashira reaction, due to its electron-donating character (Table 4).[103] Furthermore, the sterically hindered effect of substituent-bearing aryl iodides was also investigated. The results show that sterically hindered aryl iodides are also highly reactive using the optimized reaction conditions (Table 4). It should be mentioned that in comparison with the Suzuki reaction, no influence of the phenoxide was observed. This results in an equal conversion of entry 3 and 10. The electronic nature of substituents of phenylacetylene is also investigated. To decrease the acidity of the acetylene proton, substrates with an electron-donating substituent are used. The results show that the phenylacetylenes couple readily with 1-(tert-butyl)-4-iodobenzene, resulting in full conversion (Table 4).

Table 4: The scope of Sonogashira cross-coupling reactions with different substituents.

KOAc d⁶-DMSO

R_1 + R_2 R_2 R_2 R_3 R_4 R_5 R_5 R_5 R_5 R_5 R_5 R_5 R_5 R_5				
Entry	Reactant 1	Reactant 2	Product	Conversion ^b
1	\rightarrow	=-(_)	\rightarrow	100 %
2	— <u>—</u> —	$=\!\!\!-\!$		100 %
3	но-($=\!\!-\!\!\left\langle \rule{0mm}{2mm}\right\rangle$	но-{	100 %
4	———Br	=-		0 %
5	HO———Br	$=\!\!-\!\!\left\langle \rule{0mm}{2mm}\right\rangle$	HO-	0 %
6	————cı		~__	0 %

^aReaction conditions: reactant 1 (0.18 mmol), reactant 2 (1.8 mmol),

KOAc (0.27 mmol), Fe₃O₄/oleic acid/Pd (2.0 mg), d⁶-DMSO (1.0 mL),

temp: 100 °C, 4h, under air.

The recyclability of the supported palladium catalyst was also surveyed. Catalyst recycling was performed, at the optimized reaction conditions, to evaluate the reusability of the Fe₃O₄/oleic acid/Pd in the Sonogashira reaction (Figure 9). Therefore, after each cycle, an external magnet is applied to the reaction vessel separating the catalyst from the reaction mixture and the resulting supernatant can be decanted, which minimizes the loss of catalyst during separation. Despite the fact that another stabilizer is attached on the nanoparticle compared to the nanoparticle used for the Suzuki-Miyaura reaction, the magnetic separation occurs equally fast and is done in a few seconds. The catalyst system is then subsequently washed 2 times with 2 mL of DMSO and 2 times with 2 mL of 1,4-dioxane. After being dried, the catalyst system could be reused directly without further purification. As shown in Figure 9 there is some loss of catalyst activity in the first reaction. In this first reaction, the conversion towards the end-product is 98%, which then declines to 94% in the second reaction with the catalyst. In the third reaction, the conversion decreases to 77%, a further drop in conversion is noticed in the fourth and fifth reaction with the recovered nanoparticles. It should be mentioned that the loss in nanoparticles after each recovery was again taken into account, similar as for the Suzuki reaction. TEM images of the Fe₃O₄/oleic acid/Pd nanoparticles before and after the reactions were recorded, in order to investigate the change in morphology of these nanoparticles as a result of the reaction (Figure 10). According to Figure 10, almost no difference in morphology was observed between the nanoparticles

^{b1}H-NMR conversions using 1,3,5-trimethoxybenzene as an internal standard.

before and after the reaction. Therefore, there can be concluded that the decrease in conversion is not due to a change in morphology of the nanoparticles, but most probably due to the leaching of the palladium, which is investigated and confirmed by ICP-AES (Supplementary materials Table S2). When a comparison is made between the recyclability of the Suzuki cross-coupling reaction using Fe₃O₄/PEG/Pd nanoparticles and of the Sonogashira reaction using Fe₃O₄/oleic acid/Pd nanoparticles, a different trend is observed. While the conversion of the Suzuki reaction shows a fast decrease for the first recovery, the recovery performed for the Sonogashira reaction shows only a significant decrease in conversion after the 3rd cycle. It should also be mentioned that the leaching of Pd is 12.6 %, 4.7 %, 10.8 %, 0.5 and 0.7 % for the 1st, 2nd, 3rd, 4th, and 5th cycle respectively. When these values are compared to the Suzuki reaction, there can be observed that there is a much lower Pd-leaching for the Suzuki reaction. These dissimilar results can be explained by taken the total amount of Pd present in the reaction into account. While, for example, the total amount of Pd present in the second performed Sonogashira reaction exists out of 0.025 mg/mL, the total amount of Pd present in the second performed Suzuki reaction is only 0.0043 mg/mL. There should also be mentioned that a decrease of 50 % in nanoparticle amount, resulting in a decrease of 50 % of Pd, results in a decrease of only 10 % of conversion (Figure 6). Another possible explanation for the dissimilar results of the recuperation experiments between the Suzuki and the Sonogashira reaction is the possibility that the oleic acid stabilized nanoparticles have a higher stability in dry conditions compared to the PEG stabilized nanoparticles. Bringing the nanoparticles to the dry state is inevitable, so the correct amount of nanoparticles can be determined for the next cycle. Considering the results, it can be concluded that the catalyst can be employed up to three times without significant loss of activity.

Figure 9: The reusability of the Fe_3O_4 /oleic acid/Pd NPs for the Sonogashira reaction using 1-(tert-butyl)-4-iodobenzene and phenylacetylene as substrates using 2.0 mg of nanoparticles/mL solvent (d^6 -DMSO) with adapting the amount of substrates to the amount of nanoparticles recycled after each cycle.

Figure 10: TEM images of the Fe_3O_4 /oleic acid/Pd nanoparticle catalysts before (left) and after (right) the Sonogashira reaction.

3.4 Stille cross-coupling reactions

A third and last cross-coupling reaction investigated is the Stille reaction. The Stille coupling is an organometallic reaction that has the advantage of being tolerant to a lot of functional groups, without needing a base in the cross-coupling reaction but is notorious for its use of toxic tin reagents, that are hard to remove after the reaction.[104,105] Because no prior work was done with this catalyst in the Stille reaction, a first step in the investigation is finding optimal solvent conditions (Table 5). The reaction of 1-(*tert*-butyl)-4-iodobenzene with trimethyl(phenyl)stannane is used for initial studies as a model reaction. Because relatively short reaction times are optimal for the investigation, a predetermined reaction time of 4 h is used. A reaction temperature was chosen of 100 °C since this temperature is commonly used for the use in Stille reactions.[6,106] Although all reactions have similar low conversions, of the reactions in the different solvents, 1,4-dioxane has the highest conversion. Therefore, the following reactions are done in 1,4-dioxane.

Table 5: The effect of the solvent on the Stille reaction.

\rightarrow	-I + -\$n-\(\) \(-
Entry	Solvent	Conversion ^a
1	Toluene	6 %
2	Toluene/DMF (1:1)	6 %
3	DMF	8 %
4	1,4 Dioxane	10 %

^{a1}H-NMR conversions using 1,3,5-trimethoxybenzene as an internal standard.

Because low conversions are obtained in the Stille reaction with 1-(*tert*-butyl)-4-iodobenzene as the substrate in the investigation of the solvent conditions, the substrate is changed to methyl-4-iodobenzoate. This aryl iodide contains an ester substituent in the *para* position, which results in an activated carbon-iodide bond. This is due to the stronger electron-withdrawing effect of an ester compared to the tertiary butyl group. Further, a longer reaction time is applied in order to investigate the progress of the reaction in time (Figure 11), and to

understand the low yield obtained after a reaction time of 4 h at 100 °C. The conversion was found to be approximately 15% higher compared with the less reactive 1-(*tert*-butyl)-4-iodobenzene but further conversion stagnates after 2 h. This stop in conversion could indicate that the catalyst degrades during the reaction or gets poisoned. To further investigate this behavior the catalyst is recovered and reused in an identical reaction. The nanoparticles are recovered with a magnet and washed 4 times with 2 mL 1,4-dioxane to remove all traces of the reaction mixture. The recovered nanoparticles are then dried under vacuum to prepare them for the next catalytic reaction. Adapting the quantity of the reactants to the mass of recovered catalyst, the reaction is repeated with the same nanoparticles. In the second reaction, there is no reaction occurring at all. The lack of any conversion of starting material clearly indicates that the Fe₃O₄ supported catalyst is degraded or poisoned in the first catalytic reaction. Therefore, the cause of the degradation is further investigated.

Figure 11: Conversion of the Stille reaction in function of time at "optimal" solvent conditions. Methyl 4-iodobenzoate (1.44 mmol), trimethyl(phenyl)stannane (1.73 mmol), Fe₃O₄/oleic acid/Pd (8.0 mg), 1,4-dioxane (8.0 mL), temp: 100 °C, under argon atmosphere. ¹H-NMR conversions are calibrated using 1,3,5-trimethoxybenzene as an internal standard.

 $Scheme\ 4:\ Experiments\ for\ investigation\ of\ catalyst\ poisoning\ with\ A)\ trimethyl(phenyl) stannane\ B)\ trimethyltin\ iodide.$

Because the conversion halts completely around 25% and does not increase after 2 h, it is speculated that the catalyst is poisoned either by trimethyl tin iodide, which is the by-product formed during the reaction or by the trimethyl(phenyl)stannane (Scheme 4). The poisoning is investigated by testing the two potential poisons. First, the Fe₃O₄/oleic acid/Pd nanoparticles are stirred at 100 °C for a period of 1h in 1,4-dioxane with the addition of the potential poison (Scheme 4). Afterwards, the nanoparticles, that were stirred with one of the poisons, are recovered. To remove all traces of the tin compounds in the solvent, the nanoparticles are washed 3 times with 1,4-dioxane. Thereafter, the recovered nanoparticles are dried and, with adapting the scale of the solvent and reactants to the mass of the recovered nanoparticles, a Stille reaction is initiated. The conversion of the two reactions with the recovered nanoparticles is followed in time, and even after a reaction time of 5 h no conversion was obtained. nanoparticles stirred both with trimethyl trimethyl(phenyl)stannane, have lost their catalytic activity. Therefore, the conclusion of the experiment is that both the tin reagent as the tin by-product, that is formed in the Stille reaction, are poisons for the catalyst. Because of this, it will be impossible to obtain optimal conditions in the Stille reaction using the Fe₃O₄/oleic acid/Pd catalyst. Because both the starting reagent and the product are a poison for the catalyst, the activity ceases before high conversion of the starting material is obtained and the catalyst is not suitable for reuse.

3.5 The influence of Au on the catalytic activity

The use of gold as co-catalyst in cross-coupling reactions has already widely been described in literature.[82] M.G. Speziali and co-workers are the only ones describing the influence of gold on the catalytic properties of a reusable Pd catalyst for the use in Suzuki-reactions.[107] Knowing the importance and positive effect of gold present as Au(III) or Au(I) together with Pd in the Sonogashira reaction,[82,108–110] our goal is to combine this effect with the advantage of a reusable catalyst. Therefore, a core-shell nanoparticle was made consisting of a magnetite core surrounded by a golden shell, stabilized with PEG and functionalized with Pd. The reason for the use of PEG as stabilizer is the result of the fact that the bonding of oleic acid to the golden shell of the nanoparticle is much weaker compared to a thiolated PEG-chain. Second, the synthesis of the Fe₃O₄/Au core-shell nanoparticle is performed using ascorbic acid as stabilizer, therefore it is not possible to attach a group as for example oleic acid, which has an approximately equal binding energy. It should also be mentioned that the structure of the PEG-ligands protects the core-shell nanoparticles from aggregation through steric hindrance. Due to the presence of the magnetite core, it is possible to reuse the catalyst

system in the Sonogashira reaction as described in the previous section (Figure 9). Because it is aimed to investigate the influence and the possible improvement on the yield of the reaction, reaction conditions are used resulting in a yield of 0 %. Therefore, the reaction of 1-(*tert*-butyl)-4-iodobenzene with phenylacetylene at a temperature of 30 °C and a reaction time of 3 h is used (Figure 7). The influence of gold on the catalytic activity is investigated by testing the two catalytic systems in parallel for three times (Figure 12). The catalyst systems used are the already described and investigated Fe₃O₄/oleic acid/Pd and, second, the gold/magnetite core-shell nanoparticle functionalized with Pd (Fe₃O₄/Au/PEG/Pd). To investigate the influence of the gold, the same amount of Pd is used, resulting in the use of 2 mg Fe₃O₄/oleic acid/Pd and 0.56 mg Fe₃O₄/Au/PEG/Pd.

Figure 12: Conversion obtained using Fe_3O_4/Pd compared with $Fe_3O_4/Au/Pd$ using the model Sonogashira reaction. 1-(tert-butyl)-4-iodobenzene (0.18 mmol), phenylacetylene (1.8 mmol), KOAc (0.27 mmol), Pd functionalized nanoparticles, d^6 -DMSO (1.0 mL), temp: 30 °C, 4h, under air. ¹H-NMR conversions are calibrated using 1,3,5-trimethoxybenzene as an internal standard.

As depicted in Figure 12, the presence of gold has indeed a positive influence on the yield of the reaction and activity of the catalyst. Due to this, it is not only possible to perform Sonogashira reactions at a shorter reaction time, but also at much lower reaction temperature, resulting in a more time- and energy-efficient reaction.

4 Conclusion

In summary, it is possible to synthesize a less time consuming recyclable Pd catalyst by the use of commercially available stabilizers and Pd-sources, and without the use of toxic reducing agents. It is found that ligand-free palladium functionalized magnetite nanoparticles can be used in Suzuki cross-coupling reactions as well as in Sonogashira reactions under ligand-free and aerobic conditions. By varying the stabilizer present on the magnetite nanoparticle it is possible to make a nanoparticle that is suitable for the implementation in a

reaction making use of an aprotic solvent, like the Sonogashira reaction, as well as it is possible to make them usable in a Suzuki reaction, which is a reaction using protic solvents. By analyzing the scope of the Suzuki reaction, it can be concluded that a substituent with a high affinity for the magnetite nanoparticle has a positive influence on the yield of the reaction. This phenomenon was not observed for the Sonogashira reaction. It should be noticed that although excellent yields are obtained in the Sonogashira reaction, harsh reaction conditions are necessary in comparison with the Suzuki reaction, resulting in higher temperatures and a higher catalyst loading. Although good yields were obtained in the Suzuki- and Sonogashira-reaction it can be concluded that it is not possible to use the as described Pd-functionalized nanoparticles in the Stille reaction. This was found to be due to poisoning of the catalytic system by the tin-reagent as by the tin by-product. The supported catalyst developed in the study also had the advantage of being recoverable with the simple application of a magnetic field. Furthermore, the influence of Au as co-catalyst is described and leads to a positive influence in the yield of the Sonogashira reactions, resulting in a reusable catalyst with short reaction times and low reaction temperatures. All these advantages make this an eco-friendly and economic catalyst for the use in Suzuki reactions and Sonogashira reactions with added value in achieving green chemistry goals.

Acknowledgments

The authors are grateful to the Onderzoeksfonds KU Leuven/Research Fund KU Leuven and the Special Research Fund (BOF) of the Flemish community as a C3 project for financial support. AB acknowledges financial support from the Agency for Innovation and Technology in Flanders (IWT). Thanks to Hendrik Reynders for the TEM measurements.

Notes and references

- [1] V. L. Budarin, P. S. Shuttleworth, J. H. Clark, R. Luque, Industrial Applications of C-Coupling Reactions, Curr. Org. Synth. 7 (2010) 614–627. doi:10.2174/157017910794328529.
- [2] A. Dumrath, C. Lübbe, M. Beller, Palladium-Catalyzed Cross-Coupling Reactions Industrial Applications, in: Palladium-Catalyzed Coupling React., Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, Germany, 2013: pp. 445–489. doi:10.1002/9783527648283.ch12.
- [3] M. Picquet, Organometallics as catalysts in the fine chemical industry, Platin. Met. Rev. 57 (2013) 272–280. doi:10.1595/147106713X672320.
- [4] C.C.C.J. Seechurn, M.O. Kitching, T.J. Colacot, V. Snieckus, Cross-Coupling Palladium-Catalyzed Cross-Coupling: A Historical Contextual Perspective to the 2010

- Nobel Prize, Angew. Chem. Int. Ed. Engl. 51 (2012) 5062–5085. doi:10.1002/anie.201107017.
- [5] N. Miyaura, A. Suzuki, Palladium-Catalyzed Cross-Coupling Reactions of Organoboron Compounds, Chem. Rev. 95 (1995) 2457–2483. doi:10.1021/cr00039a007.
- [6] W.-J. Zhou, K.-H. Wang, J.-X. Wang, Pd(PPh₃)₄ -PEG 400 Catalyzed Protocol for the Atom-Efficient Stille Cross-Coupling Reaction of Organotin with Aryl Bromides, J. Org. Chem. 74 (2009) 5599–5602. doi:10.1021/jo9005206.
- [7] L. Del Valle, J.K. Stille, L.S. Hegedus, Palladium-catalyzed coupling of allylic acetates with aryl- and vinylstannanes, J. Org. Chem. 55 (1990) 3019–3023. doi:10.1021/jo00297a014.
- [8] G.A. Molander, S.L.J. Trice, S.M. Kennedy, Scope of the Two-Step, One-Pot Palladium-Catalyzed Borylation/Suzuki Cross-Coupling Reaction Utilizing Bis-Boronic Acid, J. Org. Chem. 77 (2012) 8678–8688. doi:10.1021/jo301642v.
- [9] C. Sun, B. Potter, J.P. Morken, A Catalytic Enantiotopic-Group-Selective Suzuki Reaction for the Construction of Chiral Organoboronates, J. Am. Chem. Soc. 136 (2014) 6534–6537. doi:10.1021/ja500029w.
- [10] V. V Namboodiri, R.S. Varma, Microwave-accelerated Suzuki cross-coupling reaction in polyethylene glycol (PEG), Green Chem. 3 (2001) 146–148. doi:10.1039/b102337n.
- [11] T. Baran, A new chitosan Schiff base supported Pd(II) complex for microwave-assisted synthesis of biaryls compounds, J. Mol. Struct. 1141 (2017) 535–541. doi:10.1016/j.molstruc.2017.03.122.
- [12] N. Yılmaz Baran, T. Baran, A. Menteş, Production of novel palladium nanocatalyst stabilized with sustainable chitosan/cellulose composite and its catalytic performance in Suzuki-Miyaura coupling reactions, Carbohydr. Polym. 181 (2018) 596–604. doi:10.1016/j.carbpol.2017.11.107.
- [13] T. Baran, Pd(0) nanocatalyst stabilized on a novel agar/pectin composite and its catalytic activity in the synthesis of biphenyl compounds by Suzuki-Miyaura cross coupling reaction and reduction of o-nitroaniline, Carbohydr. Polym. 195 (2018) 45–52. doi:10.1016/j.carbpol.2018.04.064.
- [14] M. Nasrollahzadeh, Advances in Magnetic Nanoparticles-Supported Palladium Complexes for Coupling Reactions, Molecules. 23 (2018) 2532. doi:10.3390/molecules23102532.
- [15] M. Nasrollahzadeh, M. Atarod, M. Alizadeh, A. Hatamifard, S. MohammadSajadi, Recent Advances in the Application of Heterogeneous Nanocatalysts for Sonogashira Coupling Reactions, Curr. Org. Chem. 21 (2017) 708–749. https://www.ingentaconnect.com/contentone/ben/coc/2017/00000021/00000008/art000 07 (accessed September 24, 2019).
- [16] D. Astruc, F. Lu, J.R. Aranzaes, Nanoparticles as Recyclable Catalysts: The Frontier between Homogeneous and Heterogeneous Catalysis, Angew. Chemie Int. Ed. 44 (2005) 7852–7872. doi:10.1002/anie.200500766.
- [17] E. Farnetti, R. Di Monte, J. Kašpar, Homogeneous and Heterogeneous Catalysis, Life Support Syst. 2 (1999) 10.

- [18] H.A. Elazab, A.R. Siamaki, S. Moussa, B.F. Gupton, M.S. El-Shall, Highly efficient and magnetically recyclable graphene-supported Pd/Fe₃O₄ nanoparticle catalysts for Suzuki and Heck cross-coupling reactions, Appl. Catal. A Gen. 491 (2015) 58–69. doi:10.1016/J.APCATA.2014.11.033.
- [19] H. Veisi, P. Sarachegol, S. Hemmati, Palladium(II) anchored on polydopamine coated-magnetic nanoparticles (Fe₃O₄@PDA@Pd(II)): A heterogeneous and core–shell nanocatalyst in Buchwald–Hartwig C–N cross coupling reactions, Polyhedron. 156 (2018) 64–71. doi:10.1016/J.POLY.2018.09.019.
- [20] H. Veisi, J. Gholami, H. Ueda, P. Mohammadi, M. Noroozi, Magnetically palladium catalyst stabilized by diaminoglyoxime-functionalized magnetic Fe3O4 nanoparticles as active and reusable catalyst for Suzuki coupling reactions, J. Mol. Catal. A Chem. 396 (2015) 216–223. doi:10.1016/J.MOLCATA.2014.10.012.
- [21] H. Veisi, A. Amini Manesh, N. Eivazi, A.R. Faraji, Palladium nanoparticles supported on 1,3-dicyclohexylguanidine functionalized mesoporous silica SBA-15 as highly active and reusable catalyst for the Suzuki–Miyaura cross-coupling reaction, RSC Adv. 5 (2015) 20098–20107. doi:10.1039/C4RA14668A.
- [22] V. Polshettiwar, C. Len, A. Fihri, Silica-supported palladium: Sustainable catalysts for cross-coupling reactions, Coord. Chem. Rev. 253 (2009) 2599–2626. doi:10.1016/J.CCR.2009.06.001.
- [23] Z. Zheng, H. Li, T. Liu, R. Cao, Monodisperse noble metal nanoparticles stabilized in SBA-15: Synthesis, characterization and application in microwave-assisted Suzuki–Miyaura coupling reaction, J. Catal. 270 (2010) 268–274. doi:10.1016/J.JCAT.2010.01.004.
- [24] P. Han, X. Wang, X. Qiu, X. Ji, L. Gao, One-step synthesis of palladium/SBA-15 nanocomposites and its catalytic application, J. Mol. Catal. A Chem. 272 (2007) 136–141. doi:10.1016/J.MOLCATA.2007.03.006.
- [25] S. Moussa, A.R. Siamaki, B.F. Gupton, M.S. El-Shall, Pd-Partially Reduced Graphene Oxide Catalysts (Pd/PRGO): Laser Synthesis of Pd Nanoparticles Supported on PRGO Nanosheets for Carbon–Carbon Cross Coupling Reactions, ACS Catal. 2 (2012) 145–154. doi:10.1021/cs200497e.
- [26] A.R. Siamaki, A.E.R.S. Khder, V. Abdelsayed, M.S. El-Shall, B.F. Gupton, Microwave-assisted synthesis of palladium nanoparticles supported on graphene: A highly active and recyclable catalyst for carbon–carbon cross-coupling reactions, J. Catal. 279 (2011) 1–11. doi:10.1016/J.JCAT.2010.12.003.
- [27] B.F. Mohazzab, B. Jaleh, Z. Issaabadi, M. Nasrollahzadeh, R.S. Varma, Stainless steel mesh-GO/Pd NPs: catalytic applications of Suzuki-Miyaura and Stille coupling reactions in eco-friendly media, Green Chem. 21 (2019). doi:10.1039/c9gc00889f.
- [28] T. Baran, N. Yılmaz Baran, A. Menteş, Preparation, structural characterization, and catalytic performance of Pd(II) and Pt(II) complexes derived from cellulose Schiff base, J. Mol. Struct. 1160 (2018) 154–160. doi:10.1016/j.molstruc.2018.01.074.
- [29] N. Yılmaz Baran, T. Baran, A. Menteş, Fabrication and application of cellulose Schiff base supported Pd(II) catalyst for fast and simple synthesis of biaryls via Suzuki coupling reaction, Appl. Catal. A Gen. 531 (2017) 36–44. doi:10.1016/j.apcata.2016.12.005.

- [30] T. Baran, I. Sargin, A. Menteş, M. Kaya, Exceptionally high turnover frequencies recorded for a new chitosan-based palladium(II) catalyst, Appl. Catal. A Gen. 523 (2016) 12–20. doi:10.1016/j.apcata.2016.05.012.
- [31] T. Baran, I. Sargin, M. Kaya, A. Menteş, Green heterogeneous Pd(II) catalyst produced from chitosan-cellulose micro beads for green synthesis of biaryls, Carbohydr. Polym. 152 (2016) 181–188. doi:10.1016/j.carbpol.2016.06.103.
- [32] T. Baran, T. Inanan, A. Menteş, Synthesis, characterization, and catalytic activity in Suzuki coupling and catalase-like reactions of new chitosan supported Pd catalyst, Carbohydr. Polym. 145 (2016) 20–29. doi:10.1016/j.carbpol.2016.03.019.
- [33] T. Baran, I. Sargin, M. Kaya, A. Menteş, An environmental catalyst derived from biological waste materials for green synthesis of biaryls via Suzuki coupling reactions, J. Mol. Catal. A Chem. 420 (2016) 216–221. doi:10.1016/j.molcata.2016.04.025.
- [34] T. Baran, E. Açıksöz, A. Menteş, Carboxymethyl chitosan Schiff base supported heterogeneous palladium(II) catalysts for Suzuki cross-coupling reaction, J. Mol. Catal. A Chem. 407 (2015) 47–52. doi:10.1016/j.molcata.2015.06.008.
- [35] T. Baran, N. Yılmaz Baran, A. Menteş, Sustainable chitosan/starch composite material for stabilization of palladium nanoparticles: Synthesis, characterization and investigation of catalytic behaviour of Pd@chitosan/starch nanocomposite in Suzuki-Miyaura reaction, Appl. Organomet. Chem. 32 (2018) e4075. doi:10.1002/aoc.4075.
- [36] T. Baran, N. Yılmaz Baran, A. Menteş, An easily recoverable and highly reproducible agar-supported palladium catalyst for Suzuki-Miyaura coupling reactions and reduction of o-nitroaniline, Int. J. Biol. Macromol. 115 (2018) 249–256. doi:10.1016/j.ijbiomac.2018.04.057.
- [37] T. Baran, Ultrasound-accelerated synthesis of biphenyl compounds using novel Pd(0) nanoparticles immobilized on bio-composite, Ultrason. Sonochem. 45 (2018) 231–237. doi:10.1016/j.ultsonch.2018.03.017.
- [38] T. Baran, N. Yılmaz Baran, A. Menteş, A new air and moisture stable robust biopolymer based palladium catalyst for highly efficient synthesis of biaryl compounds, Appl. Organomet. Chem. 32 (2018) e4076. doi:10.1002/aoc.4076.
- [39] T. Baran, A. Menteş, Construction of new biopolymer (chitosan)-based pincer-type Pd(II) complex and its catalytic application in Suzuki cross coupling reactions, J. Mol. Struct. 1134 (2017) 591–598. doi:10.1016/j.molstruc.2017.01.005.
- [40] T. Baran, Practical, economical, and eco-friendly starch-supported palladium catalyst for Suzuki coupling reactions, J. Colloid Interface Sci. 496 (2017) 446–455. doi:10.1016/j.jcis.2017.02.047.
- [41] V.I. Sokolov, E.G. Rakov, N.A. Bumagin, M.G. Vinogradov, New Method to Prepare Nanopalladium Clusters Immobilized on Carbon Nanotubes: A Very Efficient Catalyst for Forming Carbon-Carbon Bonds and Hydrogenation, Fullerenes, Nanotub. Carbon Nanostructures. 18 (2010) 558–563. doi:10.1080/1536383X.2010.488077.
- [42] C. Deraedt, D. Wang, L. Salmon, L. Etienne, C. Labrugère, J. Ruiz, D. Astruc, Robust, Efficient, and Recyclable Catalysts from the Impregnation of Preformed Dendrimers Containing Palladium Nanoparticles on a Magnetic Support, ChemCatChem. 7 (2015) 303–308. doi:10.1002/cctc.201402775.

- [43] C. Deraedt, L. Salmon, D. Astruc, "Click" Dendrimer-Stabilized Palladium Nanoparticles as a Green Catalyst Down to Parts per Million for Efficient C-C Cross-Coupling Reactions and Reduction of 4-Nitrophenol, Adv. Synth. Catal. 356 (2014) 2525–2538. doi:10.1002/adsc.201400153.
- [44] Lei Wu, Bao-Lin Li, Yi-Yong Huang, Hai-Feng Zhou, Yan-Mei He, Qing-Hua Fan, Phosphine Dendrimer-Stabilized Palladium Nanoparticles, a Highly Active and Recyclable Catalyst for the Suzuki–Miyaura Reaction and Hydrogenation, Org. Lett. 8 (2006) 3605–3608. doi:10.1021/OL0614424.
- [45] Karical R. Gopidas, James K. Whitesell, M.A. Fox, Synthesis, Characterization, and Catalytic Applications of a Palladium-Nanoparticle-Cored Dendrimer, Nano Lett. 3 (2003) 1757–1760. doi:10.1021/NL0348490.
- [46] Y. Zheng, P.D. Stevens, Y. Gao, Magnetic Nanoparticles as an Orthogonal Support of Polymer Resins: Applications to Solid-Phase Suzuki Cross-Coupling Reactions, J. Org. Chem. 71 (2006) 537–542. doi:10.1021/jo051861z.
- [47] N. Yılmaz Baran, T. Baran, A. Menteş, M. Karakışla, M. Saçak, Highly effective and recoverable Pd(II) catalyst immobilized on thermally stable Schiff base polymer containing phenol group: Production, characterization and application in Suzuki coupling reactions, J. Organomet. Chem. 866 (2018) 87–94. doi:10.1016/J.JORGANCHEM.2018.04.022.
- [48] S. Ogasawara, S. Kato, Palladium Nanoparticles Captured in Microporous Polymers: A Tailor-Made Catalyst for Heterogeneous Carbon Cross-Coupling Reactions, J. Am. Chem. Soc. 132 (2010) 4608–4613. doi:10.1021/ja9062053.
- [49] I. Beletskaya, A. Kashin, I. Khotina, A. Khokhlov, Efficient and Recyclable Catalyst of Palladium Nanoparticles Stabilized by Polymer Micelles Soluble in Water for Suzuki-Miyaura Reaction, Ostwald Ripening Process with Palladium Nanoparticles, Synlett. 10 (2008) 1547–1552. doi:10.1055/s-2008-1078430.
- [50] R. Najman, J.K. Cho, A.F. Coffey, J.W. Davies, M. Bradley, Entangled palladium nanoparticles in resin plugs, Chem. Commun. 47 (2007) 5031–5033. doi:10.1039/b711978j.
- [51] J.A. Bobb, A.A. Ibrahim, M.S. El-Shall, Laser Synthesis of Carbonaceous TiO 2 from Metal–Organic Frameworks: Optimum Support for Pd Nanoparticles for C–C Cross-Coupling Reactions, ACS Appl. Nano Mater. 1 (2018) 4852–4862. doi:10.1021/acsanm.8b01045.
- [52] A. Gniewek, J.J. Ziółkowski, A.M. Trzeciak, M. Zawadzki, H. Grabowska, J. Wrzyszcz, Palladium nanoparticles supported on alumina-based oxides as heterogeneous catalysts of the Suzuki–Miyaura reaction, J. Catal. 254 (2008) 121–130. doi:10.1016/J.JCAT.2007.12.004.
- [53] M. Lakshmi Kantam, S. Roy, M. Roy, B. Sreedhar, B.M. Choudary, Nanocrystalline Magnesium Oxide-Stabilized Palladium(0): An Efficient and Reusable Catalyst for Suzuki and Stille Cross-Coupling of Aryl Halides, Adv. Synth. Catal. 347 (2005) 2002–2008. doi:10.1002/adsc.200505198.
- [54] M. Nasrollahzadeh, Z. Issaabadi, M.M. Tohidi, S. Mohammad Sajadi, Recent Progress in Application of Graphene Supported Metal Nanoparticles in C–C and C–X Coupling Reactions, Chem. Rec. 18 (2018) 165–229. doi:10.1002/tcr.201700022.

- [55] A.K. Rathi, M.B. Gawande, J. Pechousek, J. Tucek, C. Aparicio, M. Petr, O. Tomanec, R. Krikavova, Z. Travnicek, R.S. Varma, R. Zboril, Maghemite decorated with ultrasmall palladium nanoparticles (γ-Fe 2 O 3-Pd): applications in the Heck-Mizoroki olefination, Suzuki reaction and allylic oxidation of alkenes †, Green Chem. 18 (2016) 2363. doi:10.1039/c5gc02264a.
- [56] M. Nasrollahzadeh, Z. Issaabadi, R.S. Varma, Magnetic Lignosulfonate-Supported Pd Complex: Renewable Resource-Derived Catalyst for Aqueous Suzuki–Miyaura Reaction, ACS Omega. 4 (2019) 14234–14241. doi:10.1021/acsomega.9b01640.
- [57] T. Baran, İ. Sargın, M. Kaya, P. Mulerčikas, S. Kazlauskaitė, A. Menteş, Production of magnetically recoverable, thermally stable, bio-based catalyst: Remarkable turnover frequency and reusability in Suzuki coupling reaction, Chem. Eng. J. 331 (2018) 102–113. doi:10.1016/j.cej.2017.08.104.
- [58] A. Khazaei, M. Khazaei, M. Nasrollahzadeh, Nano-Fe₃O₄@SiO₂ supported Pd(0) as a magnetically recoverable nanocatalyst for Suzuki coupling reaction in the presence of waste eggshell as low-cost natural base, Tetrahedron. 73 (2017) 5624–5633. doi:10.1016/j.tet.2017.05.054.
- [59] T. Baran, M. Nasrollahzadeh, Facile synthesis of palladium nanoparticles immobilized on magnetic biodegradable microcapsules used as effective and recyclable catalyst in Suzuki-Miyaura reaction and p-nitrophenol reduction, Carbohydr. Polym. 222 (2019) 115029. doi:10.1016/j.carbpol.2019.115029.
- [60] V. Polshettiwar, R.S. Varma, Nano-organocatalyst: magnetically retrievable ferriteanchored glutathione for microwave-assisted Paal–Knorr reaction, aza-Michael addition, and pyrazole synthesis, Tetrahedron. 66 (2010) 1091–1097. doi:10.1016/J.TET.2009.11.015.
- [61] S.E. García-Garrido, J. Francos, V. Cadierno, J.-M. Basset, V. Polshettiwar, Chemistry by Nanocatalysis: First Example of a Solid-Supported RAPTA Complex for Organic Reactions in Aqueous Medium, ChemSusChem. 4 (2011) 104–111. doi:10.1002/cssc.201000280.
- [62] Y. Xia, H. Yang, C.T. Campbell, Nanoparticles for catalysis, Acc. Chem. Res. 46 (2013) 1671–1672. doi:10.1021/ar400148q.
- [63] K.J. Klabunde, J. Stark, O. Koper, C. Mohs, D.G. Park, S. Decker, Y. Jiang, I. Lagadic, D. Zhang, Nanocrystals as stochiometric reagents with unique surface chemistry, J. Phys. Chem. 100 (1996) 12142–12153. doi:10.1021/jp960224x.
- [64] P.D. Stevens, G. Li, J. Fan, M. Yen, Y. Gao, Recycling of homogeneous Pd catalysts using superparamagnetic nanoparticles as novel soluble supports for Suzuki, Heck, and Sonogashira cross-coupling reactions, Chem. Commun. 35 (2005) 4435. doi:10.1039/b505424a.
- [65] Tim Brenstrum, David A. Gerristma, George M. Adjabeng, Christopher S. Frampton, James Britten, Alan J. Robertson, James McNulty, Alfredo Capretta, Phosphaadamantanes as Ligands for Palladium Catalyzed Cross-Coupling Chemistry: Library Synthesis, Characterization, and Screening in the Suzuki Coupling of Alkyl Halides and Tosylates Containing β-Hydrogens with Boronic Acids and Alkylboranes, J. Org. Chem. 69 (2004) 7635–7639. doi:10.1021/JO048875+.
- [66] R. Martin, S.L. Buchwald, Palladium-catalyzed Suzuki-Miyaura cross-coupling

- reactions employing dialkylbiaryl phosphine ligands., Acc. Chem. Res. 41 (2008) 1461–73. doi:10.1021/ar800036s.
- [67] D.-H. Lee, H. Qiu, M.-H. Cho, I.-M. Lee, M.-J. Jin, Efficient Sonogashira Coupling Reaction Catalyzed by Palladium(II) β-Oxoiminatophosphane Complexes under Mild Conditions, Synlett. 11 (2008) 1657–1660. doi:10.1055/s-2008-1077873.
- [68] G.C. Fu, The First Applications of Carbene Ligands in Cross-Couplings of Alkyl Electrophiles: Sonogashira Reactions of Unactivated Alkyl Bromides and Iodides, J. Am. Chem. Soc. 125 (2003) 13642–13643. doi:10.1021/JA038177R.
- [69] M. Sajjadi, M. Nasrollahzadeh, M.R. Tahsili, Catalytic and antimicrobial activities of magnetic nanoparticles supported N-heterocyclic palladium(II) complex: A magnetically recyclable catalyst for the treatment of environmental contaminants in aqueous media, Sep. Purif. Technol. 227 (2019) 115716. doi:10.1016/j.seppur.2019.115716.
- [70] M. Nasrollahzadeh, M. Sajjadi, H.A. Khonakdar, Synthesis and characterization of novel Cu(II) complex coated Fe₃O₄@SiO₂ nanoparticles for catalytic performance, J. Mol. Struct. 1161 (2018) 453–463. doi:10.1016/j.molstruc.2018.02.026.
- [71] M. Maham, M. Nasrollahzadeh, S.M. Sajadi, M. Nekoei, Biosynthesis of Ag/reduced graphene oxide/Fe₃O₄ using Lotus garcinii leaf extract and its application as a recyclable nanocatalyst for the reduction of 4-nitrophenol and organic dyes, J. Colloid Interface Sci. 497 (2017) 33–42. doi:10.1016/j.jcis.2017.02.064.
- [72] M. Sajjadi, M. Nasrollahzadeh, S. Mohammad Sajadi, Green synthesis of Ag/Fe₃O₄ nanocomposite using Euphorbia peplus Linn leaf extract and evaluation of its catalytic activity, J. Colloid Interface Sci. 497 (2017) 1–13. doi:10.1016/j.jcis.2017.02.037.
- [73] E.Y.C. Jorge, T. de M. Lima, C.G.S. Lima, L. Marchini, W.N. Castelblanco, D.G. Rivera, E.A. Urquieta-González, R.S. Varma, M.W. Paixão, Metal-exchanged magnetic β-zeolites: valorization of lignocellulosic biomass-derived compounds to platform chemicals, Green Chem. 19 (2017) 3856–3868. doi:10.1039/C7GC01178D.
- [74] T.M. Lima, C.G.S. Lima, A.K. Rathi, M.B. Gawande, J. Tucek, E.A. Urquieta-González, R. Zbořil, M.W. Paixão, R.S. Varma, Magnetic ZSM-5 zeolite: a selective catalyst for the valorization of furfuryl alcohol to γ-valerolactone, alkyl levulinates or levulinic acid, Green Chem. 18 (2016) 5586. doi:10.1039/c6gc01296e.
- [75] H. Woo, K. Lee, K.H. Park, Optimized Dispersion and Stability of Hybrid Fe₃O₄/Pd Catalysts in Water for Suzuki Coupling Reactions: Impact of Organic Capping Agents, ChemCatChem. 6 (2014) 1635–1640. doi:10.1002/cctc.201400067.
- [76] A.J. Amali, R.K. Rana, Stabilisation of Pd(0) on surface functionalised Fe3O4 nanoparticles: magnetically recoverable and stable recyclable catalyst for hydrogenation and Suzuki–Miyaura reactions, Green Chem. 11 (2009) 1781. doi:10.1039/b916261p.
- [77] U. Laska, C.G. Frost, G.J. Price, P.K. Plucinski, Easy-separable magnetic nanoparticle-supported Pd catalysts: Kinetics, stability and catalyst re-use, J. Catal. 268 (2009) 318–328. doi:10.1016/J.JCAT.2009.10.001.
- [78] B. Abbas Khakiani, K. Pourshamsian, H. Veisi, A highly stable and efficient magnetically recoverable and reusable Pd nanocatalyst in aqueous media

- heterogeneously catalysed Suzuki C-C cross-coupling reactions, Appl. Organomet. Chem. 29 (2015) 259–265. doi:10.1002/aoc.3282.
- [79] R. Zhang, J. Liu, F. Li, S. Wu, C. Xia, W. Sun, Magnetically Separable and Versatile Pd/Fe3O4 Catalyst for Efficient Suzuki Cross-Coupling Reaction and Selective Hydrogenation of Nitroarenes, Chinese J. Chem. 29 (2011) 525–530. doi:10.1002/cjoc.201190117.
- [80] S. Zhou, M. Johnson, J.G.C. Veinot, Iron/iron oxide nanoparticles: a versatile support for catalytic metals and their application in Suzuki–Miyaura cross-coupling reactions, Chem. Commun. 46 (2010) 2411. doi:10.1039/b922462a.
- [81] A. De Cattelle, A. Billen, W. Brullot, T. Verbiest, G. Koeckelberghs, Magnetically induced Suzuki and Sonogashira reaction performed using recyclable, palladium-functionalized magnetite nanoparticles, J. Organomet. Chem. 899 (2019) 120905. doi:10.1016/j.jorganchem.2019.120905.
- [82] M. Al-Amin, K.E. Roth, S.A. Blum, Mechanistic Studies of Gold and Palladium Cooperative Dual-Catalytic Cross-Coupling Systems., ACS Catal. 4 (2014) 622–629. doi:10.1021/cs400641k.
- [83] Reinhard Brückner C. Alayrac Thilo Berkenbusch Bernhard Breit Klaus Ditrich, Science of Synthesis: Houben-Weyl Methods of Molecular Transformations, 1st Editio, Thieme, 2001.
- [84] S. Rajappa, V.K. Gumaste, Reactivity of Thiophenes, Oligothiophenes and Benzothiophenes, Adv. Heterocycl. Chem. 108 (2013) 1–161. doi:10.1016/B978-0-12-404598-9.00001-8.
- [85] C.-J. Chen, H.-Y. Lai, C.-C. Lin, J.-S. Wang, R.-K. Chiang, Preparation of Monodisperse Iron Oxide Nanoparticles via the Synthesis and Decomposition of Iron Fatty Acid Complexes., Nanoscale Res. Lett. 4 (2009) 1343–50. doi:10.1007/s11671-009-9403-x.
- [86] M. Bloemen, B. Sutens, W. Brullot, A. Gils, N. Geukens, T. Verbiest, Two-Step Directional Surface Modification of Iron Oxide Nanoparticles with Protected Siloxanes, Chempluschem. 80 (2015) 50–53. doi:10.1002/cplu.201402283.
- [87] A. Billen, A. de Cattelle, J.K. Jochum, M.J. Van Bael, J. Billen, J.W. Seo, W. Brullot, G. Koeckelberghs, T. Verbiest, Novel synthesis of superparamagnetic plasmonic coreshell iron oxide-gold nanoparticles, Phys. B Condens. Matter. 560 (2019) 85–90. doi:10.1016/j.physb.2019.02.009.
- [88] S. Shabbir, S. Lee, M. Lim, H. Lee, H. Ko, Y. Lee, H. Rhee, Pd nanoparticles on reverse phase silica gel as recyclable catalyst for Suzuki-Miyaura cross coupling reaction and hydrogenation in water, J. Organomet. Chem. 846 (2017) 296–304. doi:10.1016/J.JORGANCHEM.2017.07.003.
- [89] Shenghai Li, Yingjie Lin, Jungang Cao, Suobo Zhang, Guanidine/Pd(OAc)₂-Catalyzed Room Temperature Suzuki Cross-Coupling Reaction in Aqueous Media under Aerobic Conditions, J. Org. Chem. 72 (2007) 4067–4072. doi:10.1021/JO0626257.
- [90] L. Li, S. Zhao, A. Joshi-Pangu, M. Diane, M.R. Biscoe, Stereospecific Pd-Catalyzed Cross-Coupling Reactions of Secondary Alkylboron Nucleophiles and Aryl Chlorides, J. Am. Chem. Soc. 136 (2014) 14027–14030. doi:10.1021/ja508815w.

- [91] W. Chen, P. Li, L. Wang, Silica supported palladium-phosphine complex: recyclable catalyst for Suzuki–Miyaura cross-coupling reactions at ambient temperature, Tetrahedron. 67 (2011) 318–325. doi:10.1016/J.TET.2010.11.042.
- [92] Q. Xiao, S. Sarina, E. Jaatinen, J. Jia, D.P. Arnold, H. Liu, H. Zhu, Efficient photocatalytic Suzuki cross-coupling reactions on Au–Pd alloy nanoparticles under visible light irradiation, Green Chem. 16 (2014) 4272. doi:10.1039/C4GC00588K.
- [93] B. Abbas Khakiani, K. Pourshamsian, H. Veisi, A highly stable and efficient magnetically recoverable and reusable Pd nanocatalyst in aqueous media heterogeneously catalysed Suzuki C-C cross-coupling reactions, Appl. Organomet. Chem. 29 (2015) 259–265. doi:10.1002/aoc.3282.
- [94] W. Chen, P. Li, L. Wang, Silica supported palladium-phosphine complex: recyclable catalyst for Suzuki–Miyaura cross-coupling reactions at ambient temperature, Tetrahedron. 67 (2011) 318–325. doi:10.1016/j.tet.2010.11.042.
- [95] K. Sonogashira, Development of Pd–Cu catalyzed cross-coupling of terminal acetylenes with sp2-carbon halides, J. Organomet. Chem. 653 (2002) 46–49. doi:10.1016/S0022-328X(02)01158-0.
- [96] K. Sonogashira, Y. Tohda, N. Hagihara, A convenient synthesis of acetylenes: catalytic substitutions of acetylenic hydrogen with bromoalkenes, iodoarenes and bromopyridines, Tetrahedron Lett. 16 (1975) 4467–4470. doi:10.1016/S0040-4039(00)91094-3.
- [97] X. Wang, Y. Song, J. Qu, Y. Luo, Mechanistic Insights into the Copper-Cocatalyzed Sonogashira Cross-Coupling Reaction: Key Role of an Anion, Organometallics. 36 (2017) 1042–1048. doi:10.1021/acs.organomet.7b00010.
- [98] C. Glaser, Beiträge zur Kenntniss des Acetenylbenzols, Berichte Der Dtsch. Chem. Gesellschaft. 2 (1869) 422–424. doi:10.1002/cber.186900201183.
- [99] C. Glaser, Untersuchungen über einige Derivate der Zimmtsäure, Ann. Der Chemie Und Pharm. 154 (1870) 137–171. doi:10.1002/jlac.18701540202.
- [100] A. Khazaei, S. Rahmati, S. Saednia, An efficient ligand- and copper-free Sonogashira reaction catalyzed by palladium nanoparticles supported on pectin, Catal. Commun. 37 (2013) 9–13. doi:10.1016/J.CATCOM.2013.03.013.
- [101] A.N. Marziale, J. Schlüter, J. Eppinger, An efficient protocol for copper-free palladium-catalyzed Sonogashira cross-coupling in aqueous media at low temperatures, Tetrahedron Lett. 52 (2011) 6355–6358. doi:10.1016/J.TETLET.2011.09.031.
- [102] H. Firouzabadi, N. Iranpoor, M. Gholinejad, J. Hoseini, Magnetite (Fe₃O₄) Nanoparticles-Catalyzed Sonogashira- Hagihara Reactions in Ethylene Glycol under Ligand-Free Conditions, Adv. Synth. Catal. 353 (2011) 125–132. doi:10.1002/adsc.201000390.
- [103] M. Schilz, H. Plenio, A Guide to Sonogashira Cross-Coupling Reactions: The Influence of Substituents in Aryl Bromides, Acetylenes, and Phosphines, J. Org. Chem. 77 (2012) 2798–2807. doi:10.1021/jo202644g.
- [104] J.K. Stille, The Palladium-Catalyzed Cross-Coupling Reactions of Organotin Reagents with Organic Electrophiles[New Synthetic Methods(58)], Angew. Chemie Int. Ed.

- English. 25 (1986) 508–524. doi:10.1002/anie.198605081.
- [105] D. Milstein, J.K. Stille, Mild, selective, general method of ketone synthesis from acid chlorides and organotin compounds catalyzed by palladium, J. Org. Chem. 44 (1979) 1613–1618. doi:10.1021/jo01324a006.
- [106] M. Kosugi, Y. Shimizu, T. Migita, Alkylation, arylation, and vinylation of acyl chlorides by means of organotin compounds in the presence of catalytic amounts of tetrakis(triphenylphosphine)palladium(o), Chem. Lett. 6 (1977) 1423–1424. doi:10.1246/cl.1977.1423.
- [107] M.G. Speziali, A.G.M. da Silva, D.M.V. de Miranda, A.L. Monteiro, P.A. Robles-Dutenhefner, Air stable ligandless heterogeneous catalyst systems based on Pd and Au supported in SiO2 and MCM-41 for Suzuki–Miyaura cross-coupling in aqueous medium, Appl. Catal. A Gen. 462–463 (2013) 39–45. doi:10.1016/J.APCATA.2013.04.034.
- [108] A.S.K. Hashmi, C. Lothschütz, R. Döpp, M. Rudolph, T.D. Ramamurthi, F. Rominger, Gold and Palladium Combined for Cross-Coupling, Angew. Chemie Int. Ed. 48 (2009) 8243–8246. doi:10.1002/anie.200902942.
- [109] Y. Shi, K.E. Roth, S.D. Ramgren, S.A. Blum, Catalyzed Catalysis Using Carbophilic Lewis Acidic Gold and Lewis Basic Palladium: Synthesis of Substituted Butenolides and Isocoumarins, J. Am. Chem. Soc. 131 (2009) 18022–18023. doi:10.1021/ja9068497.
- [110] B. Panda, T.K. Sarkar, Gold and palladium combined for the Sonogashira-type cross-coupling of arenediazonium salts, Chem. Commun. 46 (2010) 3131. doi:10.1039/c001277g.

Highlights

- A facile and non-toxic immobilized Pd-catalyst preparation.
- Catalyst shows good performance for the Suzuki- and Sonogashira-reaction under air.
- Cu-free Sonogashira-reaction.
- Influence of the substituent towards the nanoparticle affinity on the conversion.
- Magnetically separable and reusable catalyst system.

The paper is not under consideration in any other journal. There is no declaration of interest.