

Electrochemistry in Organic Synthesis

Preface	V
Abstracts	IX
Table of Contents	XIX
1	Introduction
	L. Ackermann 1
2	Fundamental Principles of Organic Electrochemistry
	A. Scheremetjew, T. H. Meyer, Z. Lin, L. Massignan, and L. Ackermann 3
3	Methods and Materials Applied in Electrosynthesis
	P. Enders and R. Francke 33
4	Electroreductive Reactions
	P. Schiltz and C. Gosmini 73
5	Metal-Catalyzed C—H Activation
	Y.-K. Xing, P. Fang, Z.-H. Wang, and T.-S. Mei 109
6	Bipolar Electrochemistry for Synthesis
	E. Villani and S. Inagi 153
7	Electrochemically Generated Nitrogen-Centered Radicals
	Z.-W. Hou and H.-C. Xu 173
8	Electrochemical Fluoroalkylation
	Z. Ruan, Z. Huang, K. Kuciński, and L. Ackermann 207
9	Anodic Arylation Reactions
	M. Selt and S. R. Waldvogel 257
10	Redox Mediators in Organic Electrochemistry
	R. Francke, A. Prudlik, and R. D. Little 293
11	Electrophotocatalysis
	J. Galczynski, H. Huang, and T. H. Lambert 325
12	Asymmetric Electrosynthesis
	K. Yamamoto, M. Kuriyama, and O. Onomura 363
13	Electrochemistry in Laboratory Flow Systems
	A. A. Folgueiras-Amador, J. W. Hodgson, and R. C. D. Brown 387

14	Electrochemistry in Natural Product Synthesis	
	K. Lam, M. C. Leech, and A. J. J. Lennox	435
15	Paired Electrolysis	
	T. Wu and K. D. Moeller	481
	Author Index	513
	Abbreviations	533

Table of Contents

1	Introduction L. Ackermann 	
1	Introduction	1
2	Fundamental Principles of Organic Electrochemistry A. Scheremetjew, T. H. Meyer, Z. Lin, L. Massignan, and L. Ackermann 	
2	Fundamental Principles of Organic Electrochemistry	3
2.1	Basic Concepts of Synthetic Electrochemistry	3
2.1.1	Early Developments	4
2.1.2	General Terms and Setup	5
2.1.3	Electron-Transfer Mechanisms Coupled with Homogeneous Reactions: Direct and Indirect Electrolysis	7
2.1.3.1	Chemical Reaction Followed by Heterogeneous Electron Transfer	8
2.1.3.2	Heterogeneous Electron Transfer Followed by Homogeneous Chemical Reaction	9
2.1.3.3	Catalytic Regeneration of Electroactive Species in a Following Homogeneous Reaction	9
2.1.3.4	Stepwise Multi-Electron Transfers	11
2.2	Processes at Electrodes	11
2.2.1	Three-Electrode System	11
2.2.2	Electrode Potential	12
2.2.3	Fermi Level	13
2.2.4	Activation Energy and Overpotential	14
2.2.5	Electrical Double Layer	15
2.2.6	Inner-Sphere versus Outer-Sphere Electron-Transfer Reactions	17
2.3	Electron Transfer, Mass Transport, and Cell Resistance	17
2.3.1	Diffusion	18
2.3.2	Ion Migration	19
2.3.3	Convection and Combined Effects	22
2.3.4	Time Course of Cell Resistance: Constant-Potential Electrolysis versus Constant-Current Electrolysis	23
2.3.5	Practical Aspects and Challenges	25
2.4	Potential Detection and Electroanalytical Aspects	25
2.4.1	The Fundamental Processes	26
2.4.2	Terminology	27

2.4.3	Voltammetry Cell Setup	28
2.5	Conclusions	29

3 Methods and Materials Applied in Electrosynthesis

P. Enders and R. Francke

3	Methods and Materials Applied in Electrosynthesis	33
3.1	Physical Parameters	33
3.1.1	Electric Charge and Current	33
3.1.2	Electrode Potentials	34
3.1.2.1	Applied Electrode Potential	34
3.1.2.2	The Equilibrium Potential	34
3.1.2.3	The Overpotential	35
3.1.3	Temperature	38
3.1.4	Cell Voltage	38
3.2	The Reaction Medium	39
3.2.1	Solvents	40
3.2.1.1	Aprotic Solvents	41
3.2.1.2	Protic Solvents	43
3.2.2	Supporting Electrolytes	45
3.2.2.1	Anions	47
3.2.2.2	Cations	49
3.2.2.3	Buffer Solutions	50
3.2.2.4	Innovative Electrolyte Concepts	50
3.3	Electrodes	51
3.3.1	Types of Electrodes	52
3.3.1.1	Compact Electrodes of Homogeneous Materials	52
3.3.1.2	Electrodes with High Surface Area	52
3.3.1.3	Sacrificial Electrodes	52
3.3.1.4	Catalyst-Modified Electrodes	53
3.3.2	Electrode Materials	53
3.3.2.1	Carbon-Based Materials as Electrodes	53
3.3.2.2	Platinum and Platinum-Group Metals as Electrodes	54
3.3.2.3	Nickel Electrodes	54
3.3.2.4	Iron and Ferrous Alloys as Electrodes	55
3.3.2.5	Mercury Electrodes	55
3.3.2.6	Lead and Leaded Bronze Electrodes	55

3.4	Methods for Preparative-Scale Electrolysis	56
3.4.1	Categories of Electrochemical Reactions	56
3.4.1.1	Direct and Indirect Electrosynthesis	56
3.4.1.2	Paired Electrolysis	57
3.4.1.3	Electrochemically Induced Redox-Neutral Reactions	57
3.4.2	Reaction Control	58
3.4.2.1	Galvanostatic Electrolysis	59
3.4.2.2	Potentiostatic Electrolysis	60
3.4.3	The Electrochemical Cell	61
3.4.3.1	Cell Types	61
3.4.3.2	Electrode Configurations	63
3.4.3.3	Separator Materials	64
3.4.4	Flow Electrosynthesis	65
3.5	Reproducibility	66
3.6	Strategies for Reaction Discovery and Optimization	67

4 Electroreductive ReactionsP. Schiltz and C. Gosmini

4	Electroreductive Reactions	73
4.1	Metal-Catalyzed Electroreductive Reactions	73
4.1.1	Nickel-Catalyzed Electroreductive Coupling	74
4.1.1.1	Nickel-Catalyzed Cross-Electrophile Coupling of Alkyl Halides with Aryl or Alkenyl Halides Enabled by Electrochemical Reduction	74
4.1.1.2	Nickel-Catalyzed Cross-Electrophile C(sp ²)—C(sp ²) Coupling by Electrochemical Reduction	77
4.1.1.3	Nickel-Catalyzed Electrochemical Reduction of Carbonyl Compounds	79
4.1.1.4	Nickel-Catalyzed Electrochemical Conjugate Addition of Organic Halides to Electron-Deficient Alkenes	80
4.1.2	Cobalt-Catalyzed Electroreductive Reactions	81
4.1.2.1	Cobalt-Catalyzed Alkyl/Aryl and Aryl/Aryl Cross-Electrophile Coupling by Electrochemical Reduction	81
4.1.2.2	Cobalt-Catalyzed Electrochemical Conjugate Addition of Organic Halides to Electron-Deficient Alkenes	83
4.1.3	Iron-Catalyzed Electroreductive Reactions of Carbonyl Compounds with Activated Alkyl Halides or Allylic Acetates	84
4.2	Electroreduction of Functional Groups	85
4.2.1	Formation of Alcohols	85
4.2.2	Amine Formation via Electroreduction of Nitrone and Nitro Moieties	86

4.2.3	Reduction of Thiocarbonates To Give Alkenes	88
4.3	Carbon Dioxide Electroreduction	89
4.3.1	Carboxylation	89
4.3.1.1	Electrocarboxylation of Aryl Halides	89
4.3.1.2	Electrocarboxylation of Benzyl Derivatives	90
4.3.1.2.1	Electrocarboxylation of Benzyl Halides	91
4.3.1.2.2	Electrocarboxylation of Benzyl Trimethylammonium Bromides	92
4.3.1.2.3	Electrocarboxylation of Benzal Diacetates	93
4.3.1.2.4	Electrocarboxylation of Allyl Esters	94
4.3.2	Tandem Carboxylation	95
4.3.2.1	Electrochemical Cross Coupling in the Presence of Carbon Dioxide	96
4.3.2.2	Tandem Cyclization and Carboxylation	97
4.4	Decarboxylation	97
4.4.1	Nickel-Catalyzed Electrochemical Reductive Decarboxylative Couplings	98
4.4.2	Decarboxylation of Glyoxylic Acid	99
4.5	Electroreductions of Molecular Oxygen	100
4.5.1	Oxychlorination	101
4.5.2	Hydroxylation and Amidation Using an Electrogenerated Superoxide Anion ..	102
4.6	Conclusions	103

5**Metal-Catalyzed C—H Activation**

Y.-K. Xing, P. Fang, Z.-H. Wang, and T.-S. Mei

5	Metal-Catalyzed C—H Activation	109
5.1	Electrochemical Transition-Metal-Catalyzed C—H Activation	110
5.2	Electrochemical C—C Bond Formation	111
5.2.1	Palladium-Catalyzed Electrochemical C—C Bond Formation	111
5.2.2	Cobalt-Catalyzed Electrochemical C—C Bond Formation	117
5.2.3	Nickel-Catalyzed Electrochemical C—C Bond Formation	120
5.2.4	Ruthenium-Catalyzed Electrochemical C—C Bond Formation	121
5.2.5	Rhodium-Catalyzed Electrochemical C—C Bond Formation	123
5.2.6	Iridium-Catalyzed Electrochemical C—C Bond Formation	126
5.2.7	Copper-Catalyzed Electrochemical C—C Bond Formation	129
5.3	Electrochemical C—O Bond Formation	130
5.3.1	Electrochemical C(sp ²)—H/C—O Bond Formation	130
5.3.2	Electrochemical C(sp ³)—H/C—O Bond Formation	136
5.4	Electrochemical C—N Bond Formation	138

5.5	Electrochemical C—X Bond Formation	141
5.6	Electrochemical C—P Bond Formation	146
5.7	Conclusions	148
6	Bipolar Electrochemistry for Synthesis E. Villani and S. Inagi	
6	Bipolar Electrochemistry for Synthesis	153
6.1	Theory of Bipolar Electrochemistry	156
6.2	Bipolar Electrochemical Systems for Organic Electrosynthesis	158
6.2.1	Fluidized Bed Electrode Systems	158
6.2.2	Bipolar Stacked Cells	159
6.2.3	Microflow Reactors	161
6.2.4	Split Bipolar Electrode Systems	163
6.3	Inorganic and Polymeric Material Synthesis	164
6.3.1	Inorganic Synthesis	164
6.3.2	Polymeric Material Synthesis	166
6.4	Conclusions	169
7	Electrochemically Generated Nitrogen-Centered Radicals Z.-W. Hou and H.-C. Xu	
7	Electrochemically Generated Nitrogen-Centered Radicals	173
7.1	Amidyl Radicals	173
7.1.1	Amidyl Radical Cyclization onto Alkenes	174
7.1.2	Amidyl Radical Cyclization onto Alkynes	181
7.1.3	Amidyl Radical Cyclization onto Arenes	185
7.1.4	Intramolecular Amidyl Radical Dimerization	188
7.2	Sulfonamidyl Radicals	189
7.2.1	Sulfonamidyl Radical Addition with Alkenes	189
7.2.2	Sulfonamidyl Radical Addition with Arenes	191
7.2.3	Sulfonamidyl Radical Mediated 1,5-Hydrogen-Atom Transfer for the Synthesis of N-Heterocycles	192
7.3	σ-Type Nitrogen-Centered Radicals	195
7.4	Azidyl Radicals	198
7.5	Conclusions and Future Perspectives	203

8	Electrochemical Fluoroalkylation	
	Z. Ruan, Z. Huang, K. Kuciński, and L. Ackermann	
<hr/>		
8	Electrochemical Fluoroalkylation	207
8.1	Trifluoromethylation	207
8.1.1	C—H Trifluoromethylation of (Het)Arenes	208
8.1.2	Trifluoromethylation-Initiated Cyclization with (Het)Arenes	213
8.1.3	Trifluoromethylative Difunctionalization of Alkenes	217
8.1.3.1	Oxytrifluoromethylation of Alkenes	217
8.1.3.2	Aminotrifluoromethylation of Alkenes	221
8.1.3.3	Chlorotrifluoromethylation of Alkenes	222
8.1.4	Trifluoromethylation of Alkenyl Alcohols with Rearrangement	225
8.1.5	Decarboxylative Trifluoromethylation	231
8.1.6	Cathodic Trifluoromethylation	233
8.2	Difluoromethylation	237
8.2.1	Difluoromethylation of Hetarenes	237
8.2.2	Difluoromethylation of Alkenes	238
8.2.3	Difluoromethylation of Alkynes	243
8.3	Monofluoroalkylation	244
8.4	Perfluoroalkylation and Polyfluoroalkylation	246
8.5	Conclusions	254
<hr/>		
9	Anodic Arylation Reactions	
	M. Selt and S. R. Waldvogel	
<hr/>		
9	Anodic Arylation Reactions	257
9.1	Arylation of Carbon Substrates	258
9.1.1	Synthesis of Biaryl Compounds	258
9.1.1.1	Synthesis of Symmetrical Biaryls	258
9.1.1.2	Synthesis of Nonsymmetrical Biaryls	262
9.1.2	Synthesis of Arylalkanes	268
9.1.3	Synthesis of Arylalkenes	269
9.2	Arylation of Heteroatom Substrates	270
9.2.1	Arylation of Nitrogen Groups	270
9.2.1.1	Synthesis of Arylamines	270
9.2.1.2	N-Arylation of Sulfonimides	273
9.2.1.3	N-Arylation of Nitrogen Heterocycles	274
9.2.2	Arylation of Oxygen-Containing Groups	275

9.2.2.1	Synthesis of Phenols	275
9.2.3	Arylation of Sulfur Groups	276
9.2.3.1	Synthesis of Diaryl Sulfides	276
9.2.3.2	Arylation of Heteroaromatic Thiols	277
9.2.3.3	Thiocyanation of Arenes	278
9.2.3.4	Arylation of Sulfinic Acids	279
9.2.3.5	Arylations in the Presence of Sulfur Dioxide	280
9.3	Synthesis of Heteroaromatic Compounds	281
9.3.1	Synthesis of Benzofurans	282
9.3.2	Synthesis of Dibenzopyranones	282
9.3.3	Synthesis of Indoles	283
9.3.4	Synthesis of Carbazoles	284
9.3.5	Synthesis of Benzimidazoles	285
9.3.6	Synthesis of Benzoxazoles	286
9.3.7	Synthesis of Benzothiazoles	287
9.3.8	Synthesis of Benzoxazines	288
9.3.9	Synthesis of Phenanthridin-6-ones	288

10 Redox Mediators in Organic Electrochemistry

R. Francke, A. Prudlik, and R. D. Little

10	Redox Mediators in Organic Electrochemistry	293
10.1	Fundamentals of Indirect Electrosynthesis	293
10.1.1	Heterogeneous and Homogeneous Steps	293
10.1.2	Assessing Mediator (Catalyst) Turnover	296
10.1.3	Examples: Triarylamine- and Imidazole-Based Mediators	299
10.1.4	Surface Attachment	303
10.2	Inner-Sphere versus Outer-Sphere Electron Transfer	304
10.2.1	Electrocatalytic Concepts	304
10.2.2	Example: Anodic Oxidation of Alcohols	305
10.2.3	Double Mediation	310
10.3	<i>In-Cell</i> versus <i>Ex-Cell</i> Mediated Processes	312
10.3.1	Fundamentals	312
10.3.2	Examples of <i>In-Cell</i> and <i>Ex-Cell</i> Mediated Processes	313
10.4	Energy Waste and Measures Taken To Minimize It	318
10.5	Allylic C–H Oxidation: Representative Experimental Procedure	321
10.6	Conclusions	322

11	Electrophotocatalysis	
	J. Galczynski, H. Huang, and T. H. Lambert	
<hr/>		
11	Electrophotocatalysis	325
11.1	Oxidative Coupling of Arenes and Azoles	325
11.1.1	Oxidative Coupling of Arenes and Azoles Using a Trisaminocyclopropenium Catalyst	325
11.1.2	Oxidative Coupling of Arenes and Azoles Using a Tris(biphenyl-4-yl)amine Catalyst	327
11.1.3	Oxidative Coupling of Arenes and Azoles Using a 9-Mesityl-10-methylacridinium Catalyst	329
11.2	Oxidative Arene C—H Heterofunctionalization	330
11.3	Oxidative C—H Arylation of Ethers	332
11.4	S _N Ar Reaction of Aryl Fluorides	333
11.5	C—H Alkylation of Hetarenes	335
11.6	Arene C—H Trifluoromethylation	337
11.7	Dehydrogenative Cross Coupling of Hetarenes with Aliphatic C—H Bonds	338
11.8	Cross-Dehydrogenative Coupling of Benzothiazoles	340
11.9	Decarboxylative Arene C—H Functionalization	341
11.10	Electrophotocatalytic Hofmann—Löffler—Freytag Reaction	344
11.11	Alcohol Oxidation	345
11.12	Ritter-Type Reactions	347
11.12.1	Ritter-Type Vicinal C—H Diamination and Oxyamination	347
11.12.2	Ritter-Type C—H Amination	350
11.13	Oxidative Azidation of C(sp ³)—H Bonds	352
11.14	Arylalkene Acetoxyhydroxylation	353
11.15	Reductive Aryl Halide Functionalization Using Anthracene-9,10-dicarbonitrile	354
11.16	Reductive Aryl Halide Functionalization Using a Naphthalene Monoimide	356
11.17	Reductive C(sp ³)—O Cleavage of Phosphinates	358
11.18	Conclusions	360
<hr/>		
12	Asymmetric Electrosynthesis	
	K. Yamamoto, M. Kuriyama, and O. Onomura	
<hr/>		
12	Asymmetric Electrosynthesis	363
12.1	Asymmetric Electrosynthesis by Using Chiral Media	364
12.1.1	Chiral Mediators	364
12.1.1.1	N-Oxyl Radical Catalyzed Kinetic Resolution of Secondary Alcohols	364
12.1.1.2	Iodoarene-Mediated Lactonization	365

12.1.2	Chiral Organocatalysts	367
12.1.2.1	Primary Amine Catalyzed Cross-Coupling Reaction	367
12.1.2.2	Secondary Amine Catalyzed Asymmetric Alkylation	370
12.1.2.3	Squaramide-Catalyzed Asymmetric Alkylation	371
12.1.2.4	Iminium Salt Catalyzed Epoxidation	372
12.1.3	Chiral Metal Catalysts	373
12.1.3.1	Osmium-Catalyzed Dihydroxylation of Alkenes	373
12.1.3.2	Copper-Catalyzed Oxidation of <i>cis</i> -1,2-Diols	374
12.1.3.3	Lewis Acid Catalyzed α -Alkylation of 2-Acylimidazoles	375
12.1.3.4	Palladium-Catalyzed C–H Alkenylation of Biaryls	377
12.1.3.5	Copper-Catalyzed Difunctionalization of Alkenes	379
12.1.3.6	Nickel-Catalyzed Reductive Homocoupling of Aryl Bromides	380
12.1.3.7	Nickel-Catalyzed Reductive Cross Coupling of Alkenyl Bromides with Benzyl Chlorides	381
12.2	Asymmetric Electrosynthesis Using Modified Electrodes	382
12.2.1	Oxidative Dimerization of Naphthols Using a 2,2,6,6-Tetramethylpiperidin-1-oxyl-Modified Electrode	383
12.3	Asymmetric Anodic Oxidation via Memory of Chirality	384

13	Electrochemistry in Laboratory Flow Systems 	
	A. A. Folgueiras-Amador, J. W. Hodgson, and R. C. D. Brown	
13	Electrochemistry in Laboratory Flow Systems	387
13.1	Factors Affecting the Performance of Flow Reactors	388
13.2	Parallel-Plate Flow Reactors for Organic Electrosynthesis	390
13.2.1	A Simple “Homemade” Parallel-Plate Design for Laboratory Synthesis in Recycle Mode	392
13.2.2	A Modular Parallel-Plate Flow Cell for Organic Electrosynthesis (ElectraSyn Flow)	396
13.2.3	A Narrow-Gap Parallel-Plate Cell for Redox-Neutral Intermolecular Coupling ..	401
13.2.4	A Modular Parallel-Plate Reactor with Stacked Cells and Monopolar Electrical Connections	404
13.3	Electrolysis Cells with Extended Channels	408
13.3.1	Commercially Available Extended-Channel Microfluidic Electrolysis Cells	409
13.3.1.1	Syrris Electrolysis Flow Cell	409
13.3.1.2	Ammonite 8 Electrochemical Flow Reactor	411
13.3.1.3	Ion Electrochemical Reactor	415

13.3.2	Electrosynthesis in “Homemade” Extended-Channel Flow Electrochemical Reactors	419
13.3.2.1	Direct Oxidation of Primary and Secondary Alcohols in an Extended-Channel Flow Cell	419
13.3.2.2	Oxidation of Sulfur-Containing Compounds in Extended-Channel Flow Electrolysis Cells	421
13.3.2.3	Anodic Aza-Wacker-Type Cyclization of Sulfonamides and <i>N</i> -Aryl Carboxamides	422
13.4	Laboratory-Scale Capillary Gap Cells	424
13.5	Cylindrical Flow Reactors for Organic Electrosynthesis	426
13.5.1	Pipe Cells: Tube Reactors with a Static Central Electrode	426
13.5.2	Tube Reactors with Rotating Central Electrode: Electrochemical Taylor Vortex Reactor	427
13.6	Approaches to Optimization and Monitoring of Electrosynthesis in Flow	429
13.7	Conclusions	430

14 Electrochemistry in Natural Product Synthesis

K. Lam, M. C. Leech, and A. J. J. Lennox

14	Electrochemistry in Natural Product Synthesis	435
14.1	Synthesis by Anodic Oxidation	435
14.1.1	Kolbe Decarboxylation	435
14.1.1.1	Pentacyclosqualene and Onoceradienes	436
14.1.2	α -Functionalization	437
14.1.2.1	Quinolactacins	437
14.1.2.2	Lennoxamine	438
14.1.2.3	Ropivacaine and Analogues	439
14.1.2.4	Kopsidines	440
14.1.3	C–H Functionalization	442
14.1.3.1	Allylic Oxygenation	442
14.1.3.2	Meroterpenoids via Unactivated C–H Oxygenation	444
14.1.4	Cyclization with Anion Oxidation	445
14.1.4.1	<i>N</i> -Methylanisomycin	445
14.1.4.2	Hinckdentine A	446
14.1.5	Cyclization with Alkene Oxidation	447
14.1.5.1	Alliacol A	448
14.1.5.2	Nemorensic Acid	448
14.1.5.3	Arteannuin Ring	449
14.1.5.4	Guanacastepenes and Heptemerones	450

14.1.6	Cyclization with Arene Oxidation	451
14.1.6.1	Pyrrolophenanthridone Alkaloids	451
14.1.6.2	Acourtia Isocedrene	453
14.1.6.3	Heliannuol E	454
14.1.6.4	(–)-Oxycodone and (–)-Thebaine	455
14.1.6.5	Aerothionin	456
14.1.7	Dimerization	457
14.1.7.1	Dixiamycin B	457
14.1.7.2	Racemic Hierochin D, Vitisin A and D, and o-Methylthalibrine	458
14.1.8	Mediated Oxidation	461
14.1.8.1	Daucene	461
14.1.8.2	Euglobal G1–G4, T1, and IIc	462
14.1.8.3	Tetrahydropyrroloiminoquinone Alkaloids	463
14.1.9	Redox-Neutral Transformations	464
14.1.9.1	Kingianin A	464
14.1.9.2	Telecidins B-1–B-4	466
14.2	Synthesis by Cathodic Reduction	467
14.2.1	Reductive Cyclizations with Alkenes	467
14.2.1.1	Sterpurene	468
14.2.1.2	Quadrone	470
14.2.2	Reductive Cyclizations with Nitriles	471
14.2.2.1	Guaiazulene	472
14.2.2.2	Valeranone	472
14.2.2.3	Polyquinans	473
14.2.2.4	Monocyclic Cores	474
14.2.3	Reductive Cyclizations with Carbonyl Groups	474
14.2.3.1	Lennoxamine	474
14.2.4	Reductive Intermolecular Couplings	475
14.2.4.1	Laudanosine	476
14.2.4.2	Cordrastine I and II	476
14.2.4.3	California Red Scale Pheromone	477

15	Paired Electrolysis	
	T. Wu and K. D. Moeller	
<hr/>		
15	Paired Electrolysis	481
15.1	Parallel Paired Electrolysis	484
15.2	Divergent Paired Electrolysis	487
15.3	Convergent Paired Electrolysis	490
15.4	Sequential Paired Electrolysis	501
15.5	Paired Electrochemical Reactions for Reagent Generation	506
15.6	Conclusions	510
	Author Index	513
	Abbreviations	533