Published Papers, Book Chapters, and Reviews:
1. Peters, D. G.; Swift, E. H. “Reactions of Thioacetamide in Alkaline Buffer Systems” Talanta 1958,
1, 30–38.
2. Butler, E. A.; Peters, D. G.; Swift, E. H. “Hydrolysis Reactions of Thioacetamide in Aqueous Solutions” Anal. Chem. 1958, 30, 1379–1383.
3. Peters, D. G.; Lingane, J. J. “Theory of Chronopotentiometry with Cylindrical Electrodes: I. The Quinone–Hydroquinone Reaction at Platinum and Gold Wire Electrodes” J. Electroanal. Chem. 1961,2, 1–16.
4. Peters, D. G.; Lingane, J. J. “Theory of Chronopotentiometry with Cylindrical Electrodes: III. Successive Electrochemical Reactions” J. Electroanal. Chem. 1961,2, 249–258.
5. Peters, D. G.; Lingane, J. J. “New Method for Determining Small Concentrations of Chloride Ion” Anal. Chim. Acta 1962, 26, 75–80.
6. Peters, D. G.; Lingane, J. J. “Anodic Formation and Chemical Analysis of Oxychloride Films on Platinum Electrodes” J. Electroanal. Chem. 1962, 4, 193–217.
7. Peters, D. G.; Shults, W. D. “Chronopotentiometry of Plutonium in Mineral Acid Media” J. Electroanal. Chem. 1964,8, 200–229.
8. Peters, D. G.; Cruser, S. A. “Cathodic Chronopotentiometry of Copper(I) and Copper(II) in Chloride Media” J. Electroanal. Chem. 1965, 9, 27–40.
9. Klein, D. H.; Peters, D. G.; Swift, E. H. “Precipitation of Nickel Sulfide from Ammoniacal Solutions by Thioacetamide” Talanta 1965, 12, 357–362.
10. Peters, D. G.; Franklin, L. A. “Cathodic Chronopotentiometry of Copper(I) and Copper(II) in Bromide Medium” J. Electroanal. Chem. 1965, 9, 385–389.
11. Peters, D. G.; Mitchell, R. A. “Chronopotentiometric Reduction of Oxygen at Platinum Electrodes in Sulfuric Acid Media” J. Electroanal. Chem. 1965,10, 306–318.
12. Peters, D. G.; Burden, S. L. “Derivative Chronopotentiometry: Reversible and Irreversible Processes at Mercury Pool Electrodes” Anal. Chem. 1966, 38, 530–536.
13. Peters, D. G. “Chronopotentiometry” InStandard Methods of Chemical Analysis, F. J. Welcher, ed., Van Nostrand, Princeton, New Jersey, sixth edition, Volume III, Part A,l966, pp. 404–427.
14. Peters, D. G.; Salajegheh, A. “Spectrophotometric Study of the Ammonia–Thioacetamide Reaction” Anal. Chem. 1966,38, 1824–1828.
15. Peters, D. G.; Caldwell, R. L. “Solubility of Copper(I) Bromide in Sodium Bromide Media” Inorg. Chem. 1967,6, 1478–1483.
16. Peters, D. G.; Kinjo, A. “Chronopotentiometric Determination of Halides and Analysis of Halide Mixtures with Silver Anodes” Anal. Chem. 1969, 41, 1806–1810.
17. Peters, D. G.; Salajegheh, A. “Precipitation of Lead Sulfide by Thioacetamide from Ammoniacal EDTA Solutions” Anal. Chem. 1969, 41, 2079–2082.
18. Sheaffer, J. C.; Peters, D. G. “Simple Electrode for Thin-Layer Electrochemistry” Anal. Chem. 1970,42, 430–432.
19. Cox, L. E.; Peters, D. G. “Electronic and Vibrational Spectra fortrans-Dihydroxotetrachloroplatinate(IV)” Inorg. Chem. 1970, 9, 1927–1930.
20. Cox, L. E.; Peters, D. G. “Disodium Hexachloroplatinate(IV)” Inorg. Syn. 1972, 13, 173–176.
21. Cox, L. E.; Peters, D. G.; Wehry, E. L. “Photoaquation of Hexachloroplatinate(IV)” J. Inorg. Nucl.Chem. 1972,34, 297–305.
22. Moore, W. M.; Peters, D. G. “Electroreductive Cyclization of Acetylenic Halides at Mercury Cathodes” Tetrahedron Lett. 1972, 453–456.
23. Moore, W. M.; Peters, D. G. “Electrochemical Reduction of 1-Phenyl-1-hexyne at a Mercury Cathode in Dimethylformamide” J. Am. Chem. Soc. 1975, 97, 139–144.
24. Moore, W. M.; Salajegheh, A.; Peters, D. G. “Electroreductive Cyclization Reactions of 6-Chloro-1-phenyl-1-hexyne and 6-Chloro-1-phenyl-1,2-hexadiene at a Mercury Cathode in Dimethylformamide” J. Am. Chem. Soc. 1975, 97, 4954–4960.
25. Dolan, P. J.; Kindsvater, J. H.; Peters, D. G. “Electrochemical Oxidation and Protonation of Octahydrotriborate Anion” Inorg. Chem. 1976, 15, 2170–2173.
26. Hanley, J. L.; Peters, D. G. “Mercury Thin-Layer Electrode Permitting Gas Chromatographic Determination of Organic Electrolysis Products” Anal. Chem. 1976, 48, 2036–2038.
27. McNamee, G. M.; Willett, B. C.; La Perriere, D. M.; Peters, D. G. “Electrochemical Reduction of 1-Iododecane and 1-Bromodecane at a Mercury Cathode in Dimethylformamide” J. Am. Chem. Soc. 1977,99, 1831–1835.
28. Peters, D. G. A review of the bookFundamentals of Electrochemical Analysis by Z. Galus. J. Am.Chem. Soc. 1977,99, 6469–6470.
29. Carroll, W. F., Jr.; Peters, D. G. “[2.2.1]Propellane: Generation Upon Electrolytic Reduction of 1,4-Dihalonorbornanes” Tetrahedron Lett. 1978, 3543–3546.
30. La Perriere, D. M.; Willett, B. C.; Carroll, W. F., Jr., Torp, E. C.; Peters, D. G. “Then Value for Electrochemical Reduction of 1-Iododecane Depends on Electrolysis Time” J. Am. Chem. Soc. 1978, 100, 6293–6294.
31. Carroll, W. F., Jr.; Peters, D. G. “Electrochemical Reduction of 1-Iodonorbornane and 1-Bromonorbornane at a Mercury Cathode in Dimethylformamide” J. Org. Chem. 1978, 43, 4633–4637.
32. Willett, B. C.; Moore, W. M.; Salajegheh, A.; Peters, D. G. “Electrochemical Reduction and Intramolecular Cyclization of 6-Iodo-1-phenyl-1-hexyne and 6-Bromo-1-phenyl-1-hexyne at Mercury Cathodes in Dimethylformamide” J. Am. Chem. Soc. 1979, 101, 1162–1167.
33. La Perriere, D. M.; Carroll, W. F., Jr.; Willett, B. C.; Torp, E. C.; Peters, D. G. “Radicals and Carbanions as Intermediates in the Electrochemical Reduction of 1-Iododecane at Mercury: Effect of Potential, Electrolysis Time, and Water Concentration on the Mechanism” J. Am. Chem. Soc. 1979, 101, 7561–7568.
34. Peters, D. G.; Carroll, W. F., Jr.; La Perriere, D. M.; Willett, B. C. “Electrochemistry of Allenes and Cumulenes” In The Chemistry of Ketenes, Allenes, and Related Compounds, S. Patai, ed., John Wiley & Sons, Chichester, England, Part 1,1980, Chapter 12, pp. 431–450.
35. Carroll, W. F., Jr.; Peters, D. G. “Electrolytic Reduction of 1,4-Dihalonorbornanes at Mercury Electrodes in Dimethylformamide: Evidence for [2.2.1]Propellane as an Intermediate” J. Am. Chem Soc. 1980,102, 4127–4134.
36. Carroll, W. F., Jr.; Peters, D. G. “Low-Temperature Polarography of Alkyl Halides in Dimethylformamide: Adsorption onto Mercury of Complex Species Composed of Tetramethylammonium and Halide Ions” J. Electrochem. Soc. 1980, 127, 2594–2599.
37. Willett, B. C.; Peters, D. G. “Electrochemical Behavior of Decyl Mercuric Halides at Mercury Cathodes in Dimethylformamide” J. Electroanal. Chem. 1981,123, 291–306.
38. Mbarak, M. S.; Peters, D. G. “Electrochemical Reduction of 2-Iodooctane and 2-Bromooctane at Mercury Cathodes in Dimethylformamide” J. Org. Chem. 1982,47, 3397–3403.
39. Mbarak, M. S.; Peters, D. G. “Electrochemical Reduction of Diphenyliodonium Salts and Phenyl Mercuric Halides in Dimethylformamide” J. Electroanal. Chem. 1983, 152, 183–196.
40. Shao, R.; Cleary, J. A.; La Perriere, D. M.; Peters, D. G. “Electrochemical Reduction of 1-Iodo-5-decyne and 1-Bromo-5-decyne at Mercury Cathodes in Dimethylformamide” J. Org. Chem. 1983, 48, 3289–3294.
41. Vieira, K. L.; Mubarak, M. S.; Peters, D. G. “Use of Deuterium Labeling to Assess the Roles of Tetramethylammonium Cation, Dimethylformamide, and Water as Proton Donors for Electrogenerated tert-Butyl Carbanions: Evidence for the Formation of an Ylide (Trimethylammonium Methylide)” J. Am. Chem. Soc. 1984, 106, 5372–5373.
42. Kovach, P. M.; Caudill, W. L.; Peters, D. G.; Wightman, R. M. “Faradaic Electrochemistry at Microcylinder, Band, and Tubular Band Electrodes” J. Electroanal. Chem. 1985, 185, 285–295.
43. Mubarak, M. S.; Peters, D. G. “Electrochemical Reduction of Asymmetrically Substituted Diphenyliodonium Salts at Mercury Cathodes in Dimethylformamide” J. Org. Chem. 1985, 50, 673–677.
44. Vieira, K. L.; Peters, D. G. “Voltammetric Behavior of Tertiary Butyl Bromide at Mercury Electrodes in Dimethylformamide” J. Electroanal. Chem. 1985, 196, 93–104.
45. Chen, T. R.; Anderson, M. R.; Peters, D. G. “Electrochemistry of 1,1,4,4-Tetraphenyl-1,3-butadiene, 1,1,4,4-Tetraphenyl-1,2-butadiene, and 1,1,4,4-Tetraphenyl-1-butene in Dimethylformamide” J. Electroanal. Chem.1986, 197, 341–358.
46. Cleary, J. A.; Mubarak, M. S.; Vieira, K. L.; Anderson, M. R.; Peters, D. G. “Electrochemical Reduction of Alkyl Halides at Vitreous Carbon Cathodes in Dimethylformamide” J. Electroanal. Chem. 1986,198, 107–124.
47. Adcock, A.; Kok, G. B.; Iyer, V. S.; Peters, D. G.; Lundy, K. M.; Kitching, W. “Polar Substituent Effects in the Bicyclo[2.2.2]octane Ring System: Polarography of 4-Substituted Bicyclo[2.2.2]oct-1-yl Iodides” J. Org. Chem. 1986, 51, 564–567.
48. Vieira, K. L.; Peters, D. G. “Electrolytic Reduction of Tertiary Butyl Bromide at Mercury Cathodes in Dimethylformamide” J. Org. Chem. 1986, 51, 1231–1239.
49. Chen, T. R.; Anderson, M. R.; Peters, D. G. “Electrochemical Reduction of 1,1,4,4-Tetraphenylbutatriene” J. Electroanal. Chem. 1987, 222, 257–270.
50. Shao, R.; Peters, D. G. “Electrochemical Reduction and Intramolecular Cyclization of 1-Iodo-5-decyne and 1-Bromo-5-decyne at Vitreous Carbon Cathodes in Dimethylformamide” J. Org. Chem. 1987,52, 652–657.
51. Chen, T. R.; Anderson, M. R.; Grossman, S.; Peters, D. G. “Electrochemical Reduction of Phenylpropadiene at Mercury Cathodes in Dimethylformamide: Isomerization of the Allene to 1-Phenyl-1-propyne” J. Org. Chem. 1987, 52, 1231–1236.
52. Peters, D. G. “Syntheses Involving the Electrolysis of Tetraphenylbutatriene and Its Reduction Products” In Recent Advances in Electroorganic Synthesis: Proceedings of the First International Symposium on Electroorganic Synthesis, S. Torii, ed., Elsevier, Amsterdam,1987, pp. 261–264.
53. Stemple, J. Z.; Peters, D. G. “Electrolytically Induced Allene-Alkyne Isomerizations” J. Org. Chem. 1989,54, 5318–5323.
54. Mubarak, M. S.; Peters, D. G. “Use of Nafion Coatings on Glassy Carbon Electrodes as Localized Sources of Protons for Electrogenerated Radical-Anions in Acetonitrile” J. Electroanal. Chem. 1989,273, 283–292.
55. Mubarak, M. S.; Karras, L. L.; Murcia, N. S.; Bart, J. C.; Stemple, J. Z.; Peters, D. G. “Electrochemical Reduction of 4-Iodo- and 4-Bromoanisole at Mercury and Carbon Cathodes in Dimethylformamide” J. Org. Chem. 1990, 55, 1065–1070.
56. Bart, J. C.; Peters, D. G. “Electrochemical Reduction of 1,10-Dihalodecanes at Mercury Cathodes in Dimethylformamide” J. Electroanal. Chem. 1990, 280, 129–144.
57. Mubarak, M. S.; Nguyen, D. D.; Peters, D. G. “Electrochemical Reduction and Intramolecular Cyclization of 6-Iodo-1-phenyl-1-hexyne at Vitreous Carbon Cathodes in Dimethylformamide” J. Org. Chem. 1990, 55, 2648–2652.
58. Stemple, J. Z.; Peters, D. G. “Characterization of the Electrolytically Induced Isomerization of 1-Phenyl-1-hexyne: Part I. Cyclic Voltammetry and Digital Simulation” J. Electroanal. Chem. 1990,286, 89–108.
59. Stemple, J. Z.; Peters, D. G. “Characterization of the Electrolytically Induced Isomerization of 1-Phenyl-1-hexyne: Part II. Hydrodynamic Voltammetry with Rotating Disk and Ring–Disk Electrodes” J. Electroanal. Chem. 1990, 286, 109–121.
60. Murcia, N. S.; Lundquist, E. G.; Russo, S. O.; Peters, D. G. “Quincy Meets Perry Mason: An Experience in Chemistry and Law. A Simple Spectrophotometric Method for the Determination of Traces of Mercury(II) and Lead(II)” J. Chem. Educ. 1990, 67, 608–611.
61. Peters, D. G. “Halogenated Organic Compounds” In Organic Electrochemistry, H. Lund and M. M. Baizer, eds., Marcel Dekker, New York, third edition,1991, Chapter 8, pp. 361–400.
62. Urove, G. A.; Mubarak, M. S.; Peters, D. G. “Electrolytic Reductions of Heptanoyl Chloride, Phthaloyl Dichloride, and Benzoyl Chloride at Carbon and Mercury Cathodes in Acetonitrile” In Electroorganic Synthesis—Festschrift for Manuel M. Baizer, R. D. Little and N. L. Weinberg, eds., Marcel Dekker, New York,1991, pp. 91–98.
63. Urove, G. A.; Peters, D. G.; Mubarak, M. S. “Production of Aldehydes via Electrochemical Reduction of Acyl Halides at Mercury and Carbon Cathodes in Acetonitrile” J. Org. Chem. 1992, 57, 786–790.
64. Vincent, M. L.; Peters, D. G. “Reactivity of Radical–Anions and Dianions Derived from Electrochemical Reduction of Tetraphenylbutatriene and 1,1,4,4-Tetraphenyl-1,3-butadiene” J. Electroanal. Chem. 1992,324, 93–106.
65. Murcia, N. S.; Peters, D. G. “Electroreductive Carboxylation of Halobenzenes. Production of p-Anisic Acid by Reduction ofp-Iodoanisole at Mercury in Dimethylformamide Saturated with Carbon Dioxide” J. Electroanal. Chem. 1992, 326, 69–79.
66. Vincent, M. L.; Peters, D. G. “Electrolytic Cleavage of Acyclic and Cyclic Aromatic Esters. Case Studies of the Reductions of Benzyl Benzoate and Phthalide” J. Electroanal. Chem. 1992, 327, 121–135.
67. Vincent, M. L.; Peters, D. G. “Electrochemically Induced Isomerization of 1,1,4,4-Tetraphenyl-1,2-butadiene to 1,1,4,4-Tetraphenyl-1,3-butadiene. An Indirect Self-Protonation Mechanism” J. Electroanal. Chem. 1992,328, 63–73.
68. Mubarak, M. S.; Peters, D.G. “In Situ Electrogeneration of [2,2´-Ethylenebis(nitrilomethylidyne)di-phenolato]nickelate(I)—Nickel(I) Salen—As a Catalyst for Reductive Intramolecular Cyclizations of 6-Iodo- and 6-Bromo-1-phenyl-1-hexyne” J. Electroanal. Chem. 1992, 332, 127–134.
69. Vincent, M. L.; Peters, D. G. “Computer Simulation of Large-Scale Controlled-Potential Electrolysis. Father–Son and Grandfather–Grandson Self-Protonation Systems” J. Electroanal. Chem. 1993,344, 25–44.
70. Urove, G. A.; Peters, D. G. “Lactones as Minor Products of the Electrochemical Reduction of Glutaryl Dichloride at Mercury Cathodes in Acetonitrile” Tetrahedron Lett. 1993, 34, 1271–1274.
71. Urove, G. A.; Peters, D. G. “Electrochemical Reduction of Trimethylacetyl Chloride at Carbon and Mercury Electrodes in Acetonitrile” J. Org. Chem. 1993, 58, 1620–1622.
72. Urove, G. A.; Peters, D. G. “Electrochemical Reduction of Cyclohexanecarbonyl Chloride at Mercury Cathodes in Acetonitrile” J. Electrochem. Soc. 1993, 140, 932–935.
73. Mubarak, M. S.; Urove, G. A.; Peters, D. G. “Electrochemical Reduction of Phenylacetyl Chloride and Hydrocinnamoyl Chloride at Mercury Cathodes in Acetonitrile” J. Electroanal. Chem. 1993, 350, 205–216.
74. Urove, G. A.; Peters, D. G. “Electrochemical Reduction of Phthaloyl Dichloride at Carbon and Mercury Cathodes in Acetonitrile” J. Electroanal. Chem. 1993, 352, 229–242.
75. Pritts, W. A.; Vieira, K. L.; Peters, D. G. “Quantitative Determination of Volatile Products Formed in Electrolyses of Organic Compounds” Anal. Chem. 1993, 65, 2145–2149.
76. Runo, J. R.; Peters, D. G. “Climbing a Potential Ladder to Understanding Concepts in Electrochemistry” J. Chem. Educ. 1993, 70, 708–713.
77. Urove, G. A.; Peters, D. G. “Electrochemical Reductions of 2-Furoyl Chloride, Furil, and 2-Furaldehyde at Mercury Cathodes in Acetonitrile” J. Electroanal. Chem. 1994, 365, 221–228.
78. Pritts, W. A.; Peters, D. G. “Electrochemical Reduction of 1,3-Dihalopropanes at Carbon Cathodes in Dimethylformamide” J. Electrochem. Soc. 1994, 141, 990–995.
79. Urove, G. A.; Peters, D. G. “Electrochemical Reduction of 2,4,6-Trimethylbenzoyl Chloride and 2,4,6-Trimethylbenzaldehyde at Carbon and Mercury Cathodes in Acetonitrile” Electrochim. Acta 1994,39, 1441–1450.
80. Dahm, C. E.; Peters, D. G. “Catalytic Reduction of Iodoethane and 2-Iodopropane at Carbon Electrodes Coated with Anodically Polymerized Films of Nickel(II) Salen” Anal. Chem. 1994, 66, 3117–3123.
81. Pritts, W. A.; Peters, D. G. “Electrochemical Reduction of 1,5-Dihalopentanes at Carbon Cathodes in Dimethylformamide” J. Electrochem. Soc. 1994, 141, 3318–3324.
82. Pritts, W. A.; Peters, D. G. “Electrochemical Reduction of 1,4-Dihalobutanes at Carbon Cathodes in Dimethylformamide” J. Electroanal. Chem. 1995, 380, 147–160.
83. Bhattacharya, D.; Peters, D. G. “Use of Electrochemical Concentration Cells to Demonstrate the Dimeric Nature of Mercury(I) in Aqueous Media” J. Chem. Educ. 1995, 72, 64–66.
84. Mubarak, M. S.; Peters, D. G. “Quantitative Electrochemical Reduction of 1-Adamantanecarbonyl Chloride to 1-Adamantanecarboxaldehyde at Carbon and Mercury Cathodes in Acetonitrile” J. Electrochem. Soc. 1995, 142, 713–715.
85. Mubarak, M. S.; Peters, D. G. “Electrochemical Reduction of 1,6-Dihalohexanes at Carbon Cathodes in Dimethylformamide” J. Org. Chem. 1995, 60, 681–685.
86. Mubarak, M. S.; Peters, D. G. “Homogeneous Catalytic Reduction of,-Dihaloalkanes with Electrogenerated Nickel(I) Salen” J. Electroanal. Chem. 1995, 388, 195–198.
87. Peters, D. G.; Dahm, C. E.; Bhattacharya, D.; Butler, A. L.; Mubarak, M. S. “Use of Transition-Metal Complexes as Homogeneous and Polymer-Based Catalysts for Electroorganic Synthesis” In Novel Trends in Electroorganic Synthesis, S. Torii, ed., Kodansha, Tokyo,1995, pp. 67–70.
88. Dahm, C. E.; Peters, D. G. “Electrochemical Reduction of Tetraalkylammonium Tetrafluoroborates at Carbon Cathodes in Dimethylformamide” J. Electroanal. Chem. 1996, 402, 91–96.
89. Dahm, C. E.; Peters, D. G. “Catalytic Reduction of,-Dihaloalkanes with Nickel(I) Salen as a Homogeneous-Phase and Polymer-Bound Mediator” J. Electroanal. Chem. 1996, 406, 119–129.
90. Dahm, C. E.; Peters, D. G.; Simonet, J. “Electrochemical and Spectroscopic Characterization of Anodically Formed Nickel Salen Polymer Films on Glassy Carbon, Platinum, and Optically Transparent Tin Oxide Electrodes in Acetonitrile Containing Tetramethylammonium Tetrafluoroborate” J. Electroanal. Chem. 1996, 410, 163–171.
91. Mubarak, M. S.; Peters, D. G. “Electrochemical Reduction of 1,8-Dibromo- and 1,8-Diiodooctane and of 1,10-Dibromo- and 1,10-Diiododecane at Carbon Cathodes in Dimethylformamide” J. Electrochem. Soc. 1996, 143, 3833–3838.
92. Mubarak, M. S.; Peters, D. G. “Electrochemical Reduction of Mono- and Dihalothiophenes at Carbon Cathodes in Dimethylformamide. First Example of an Electrolytically Induced Halogen Dance” J. Org. Chem. 1996, 61, 8074–8078.
93. Mubarak, M. S.; Peters, D. G. “Electrochemical Reduction of Mono- and Dihalopyridines at Carbon Cathodes in Dimethylformamide” J. Electroanal. Chem. 1997,425, 13–17.
94. Butler, A. L.; Peters, D. G. “Synthesis of 1,4-Butanediol by Catalytic Reduction of 2-Bromo-and 2-Iodoethanol with Homogeneous-Phase Nickel(I) Salen Electrogenerated at Carbon and Mercury Cathodes” J. Electrochem. Soc. 1997,144, 4212–4217.
95. Mubarak, M. S.; Peters, D. G. “Electrochemical Reduction of Di-, Tri-, and Tetrahalobenzenes at Carbon Cathodes in Dimethylformamide. Evidence for a Halogen Dance during the Electrolysis of 1,2,4,5-Tetrabromobenzene” J. Electroanal. Chem. 1997, 435, 47–53.
96. Bhattacharya, D.; Samide, M. J.; Peters, D. G. “Catalytic Reduction of Cyclohexanecarbonyl Chloride with Electrogenerated Nickel(I) Salen in Acetonitrile” J. Electroanal. Chem. 1998, 441, 103–107.
97. Samide, M. J.; Peters, D. G. “Electrochemical Reduction of Copper(II) Salen at Carbon Cathodes in Dimethylformamide” J. Electroanal. Chem. 1998,443, 95–102.
98. Samide, M. J.; Peters, D. G. “Electrochemical Reduction of 3-Chloro-2,4-pentanedione at Carbon Cathodes in Acetonitrile” J. Electrochem. Soc. 1998, 145, 398–401.
99. Peters, D. G.; Alleman, K. S.; Samide, M. J. “Catalytic Reduction of Halogenated Organic Compounds with Electrogenerated Metal(I) Salen Complexes” InNovel Trends in Electroorganic Synthesis, S. Torii, ed., Springer-Verlag, Tokyo,1998, pp. 373–376.
100. Mubarak, M. S.; Pagel, M.; Marcus, L. M.; Peters, D. G. “Formation of 2-(3´-Oxocyclohexyl)-2-cyclohexen-1-one via Reduction of 2-Cyclohexen-1-one with Electrogenerated Nickel(I) Salen” J. Org. Chem. 1998, 63, 1319-1322.
101. Alleman, K. S.; Peters, D. G. “Catalytic Reduction of Iodoethane by Cobalt(I) Salen Electrogenerated at Vitreous Carbon Cathodes” J. Electroanal. Chem. 1998, 451, 121–128.
102. Samide, M. J.; Peters, D. G. “Catalytic Reduction of Diphenyl Disulfide by Electrogenerated Cobalt(I) Salen” J. Electrochem. Soc. 1998, 145, 3374–3378.
103. Ji, C.; Peters, D. G. “Electrochemical Reduction of 2-Bromothiazole at Carbon Cathodes in Acetonitrile” J. Electroanal. Chem. 1998, 455, 147–152.
104. Alleman, K. S.; Samide, M. J.; Peters, D. G.; Mubarak, M. S. “Catalytic Reduction of Organohalogen Compounds with Electrogenerated Homogeneous-Phase and Polymer-Bound Cobalt(I) and Nickel(I) Salen” In Current Topics in Electrochemistry, J. O’M. Bockris, E. J. Cairns, M. Froment, Z. Galus, Y. Ito, S. Trasatti, and T. J. VanderNoot, eds., Research Trends, Trivandrum, India,Volume 6, 1998, pp. 1–31.
105. Samide, M. J.; Peters, D. G. “Electrochemical Behavior of 3-Chloro-2,4-pentanedione in the Presence of Cobalt Salen” J. Pharm. Biomed. Anal. 1999, 19, 193–203.
106. Alleman, K. S.; Peters, D. G. “Catalytic Reduction of 1,8-Diiodooctane by Electrogenerated Cobalt(I) Salen and Formation of -(1,8-n-Octyl)-bis[(salen)cobalt(III)]” J. Electroanal. Chem. 1999, 460, 207–213.
107. Prigent, S.; Cauliez, P.; Simonet, J.; Peters, D. G. “Cathodic Behavior of Cycloalken-1-ylphenyl-sulfones. I. Competition among Dimerization, Cleavage, Isomerization, and Oligomerization Processes in Aprotic Media” Acta Chem. Scand. 1999, 53, 892–900.
108. Starkey, K. P.; Montgomery, L. K.; Huffman, J. C.; Samide, M. J.; Peters, D. G. “Conducting Salts of the New Donor bis(Ethylenedithio)tetrathionaphthalene (EDNA)” Synth. Met. 1999, 102, 1741–1742.
109. Montgomery, L. K.; Vestal, R. M.; Starkey, K. P.; Fravel, B. W.; Samide, M. J.; Peters, D. G.; Mielke, C. H.; Thompson, J. D. “Cu(II) Incorporation in-(ET)2Cu[N(CN)2]Br” Synth. Met. 1999, 103, 1878–1879.
110. Mubarak, M. S.; Peters, D. G. “Addition to Activated Olefins of Radicals Formed from Reaction of Alkyl Halides with Electrogenerated Nickel(I) Salen” J. Saudi Chem. Soc. 1999, 3, 135–146.
111. Semones, M. A.; Peters, D. G. “Production of Ethylene Oxide via Catalytic Reduction of 2-Bromo- and 2-Iodoethanol by Cobalt(I) Cyclam and Nickel(I) Cyclam Electrogenerated at Carbon Cathodes” J. Electrochem. Soc. 2000, 147, 260–265.
112. Klein, L. J.; Alleman, K. S.; Peters, D. G.; Karty, J. A.; Reilly, J. P. “Catalytic Reduction of Ethyl Chloroacetate by Cobalt(I) Salen Electrogenerated at Vitreous Carbon Cathodes” J. Electroanal. Chem. 2000,481, 24–33.
113. Simonet, J.; Peters, D. G. “A New Electrochemically Formed, Iodide-Modified Platinum Electrode Usable to –3 V vs. SCE in Dimethylformamide. Preliminary Studies of the Reduction of Alkyl Bromides and Chlorides” Electrochem. Commun. 2000, 2, 325–328.
114. Peters, D. G. “Halogenated Organic Compounds” InOrganic Electrochemistry, H. Lund and O. Hammerich, eds., Marcel Dekker, New York, fourth edition, 2000, Chapter 8, pp. 341–377.
115. Klein, L. J.; Peters, D. G.; Fourets, O.; Simonet, J. “Cathodic Cleavage of Sulfones: Formation of Phenolate from Strongly Activated Aryl Sulfones” J. Electroanal. Chem. 2000, 487, 66–71.
116. Chisholm, M. H.; Glasgow, K. C.; Klein, L. J.; Macintosh, A. M.; Peters, D. G. “Heterogeneous Electron-Transfer Rate Constants for M2(O2CR)40/+, Where M = Mo, W, Ru, or Rh and R = Alkyl or Aryl” Inorg. Chem. 2000, 39, 4354–4357.
117. Klein, L. J.; Peters, D. G. “Selective Electrode Coatings for Electroanalysis” In Encyclopedia of Analytical Chemistry, R. A. Meyers, ed., Wiley, Chichester, England,2000, pp. 10069–10090.
118. Peters, D. G.; Klein, L. J.; Fourets, O.; Simonet, J. “Cathodic Cleavage of Sulfones: Formation of Phenolate from Strongly Activated Aryl Sulfones” InNew Directions in Organic Electrochemistry: The Fourth International Manuel M. Baizer Symposium in Honor of Jacques Simonet and James H. P. Utley, A. J. Fry and Y. Matsumura, eds., The Electrochemical Society, Inc., Pennington, New Jersey,2000, pp. 72–75.
119. Ji, C.; Peters, D. G.; Davidson, E. R. “Electrochemical Reduction of Halogenated Pyrimidines at Mercury Cathodes in Acetonitrile” J. Electroanal. Chem. 2001, 500, 3–11.
120. Pilard, J.-P.; Fourets, O.; Simonet, J.; Klein, L. J.; Peters, D. G. “Aryl Sulfones with Strongly Electron-Withdrawing Substituents: Do Their Electrogenerated Radical–Anions Always Undergo a Single Cleavage Reaction?” J. Electrochem. Soc. 2001, 148, E171–E175.
121. Ji, C.; Peters, D. G. “Synthesis of 5-(-Sulfhydrylalkyl)salicylaldehydes as Precursors for the Preparation of Alkanethiol-modified Metal Salens” Tetrahedron Lett. 2001, 42, 6065–6067.
122. Ji, C.; Mubarak, M. S.; Peters, D. G.; Karty, J. A.; Reilly, J. P. “Electrochemical Reduction of 2,6-Bis(chloromethyl)pyridine at Carbon Cathodes in Acetonitrile” In Reactive Intermediates in Organic and Biological Electrochemistry: Proceedings of the International Symposium in Honor of the Late Professor Eberhard Steckhan, D. G. Peters, H. J. Schäfer, M.S. Workentin, and J.-I. Yoshida,eds., The Electrochemical Society, Inc., Pennington, New Jersey, 2001, pp. 85–88.
123. Goken, D. M.; Peters, D. G. “Electrochemical Behavior of 6,6'-Bis(2-hydroxyphenyl)-2,2'-bipyr-idine and Its Complexes with Nickel(II) and Cobalt(II)” InReactive Intermediates in Organic and Biological Electrochemistry: Proceedings of the International Symposium in Honor of the Late Professor Eberhard Steckhan, D. G. Peters, H. J. Schäfer, M. S. Workentin, and J.-I.Yoshida, eds., The ElectrochemicalSociety, Inc., Pennington, New Jersey, 2001, pp. 125–128.
124. Mubarak, M. S.; Peters, D. G. “Survey of the Electrochemical Behavior of Chlorinated Pyrazines, Quinoxalines, and Pyridazines at Carbon and Mercury Cathodes” J. Electroanal. Chem. 2001, 507, 110–117.
125. Sweeny, B. K.; Peters, D. G. “Cyclic Voltammetric Study of the Catalytic Behavior of Nickel(I) Salen Electrogenerated at a Glassy Carbon Electrode in an Ionic Liquid (1-Butyl-3-methylimidazo-lium Tetrafluoroborate, BMIM+BF4–)” Electrochem. Commun. 2001, 3, 712–715.
126. Fang, D. M.; Peters, D. G.; Mubarak, M. S. “Catalytic Reduction of 6-Bromo-1-hexene by Nickel(I) Salen Electrogenerated at Glassy Carbon Cathodes in Acetonitrile” J. Electrochem. Soc. 2001, 148, E464–E467.
127. Ji, C.; Peters, D. G. “Electrochemical Reduction of Benzyl Iodide, Benzal Bromide, and Benzal Chlorobromide at Carbon Cathodes in the Presence of Nitric Oxide in Acetonitrile” J. Electroanal. Chem. 2001, 516, 39–49.
128. Ji, C.; Peters, D. G.; Karty, J. A.; Reilly, J. P.; Mubarak, M. S. “Direct and Cobalt(I) Salen-Catalyzed Reduction of 2,6-Bis(chloromethyl)pyridine at Carbon Cathodes in Acetonitrile” J. Electroanal. Chem. 2001,516, 50–58.
129. Klein, L. J.; Peters, D. G. “Electrochemistry of Halogenated Organic Compounds” In Rodd's Chemistry of Carbon Compounds: Organic Electrochemistry, second edition, M. Sainsbury, ed., Elsevier Science Ltd., Amsterdam,2002, Volume 5, pp. 1–51.
130. Guyon, A. L.; Klein, L. J.; Goken, D. M.; Peters, D. G. “Catalytic Reduction of 1-Bromooctane by Nickel(I) Salen Electrogenerated at a Mercury Cathode in Dimethylformamide” J. Electroanal. Chem. 2002, 526, 134–138.
131. Peters, D. G. “Toward Better Teaching” J. Chem. Educ. 2002, 79, 783–786.
132. Moad, A. J.; Klein, L. J.; Peters, D. G.; Karty, J. A.; Reilly, J. P. “Catalytic Reduction of Ethyl Chloroacetate by Cobalt(I) Salophen Electrogenerated at Vitreous Carbon Cathodes” J. Electroanal. Chem. 2002, 531, 163–169.
133. Gueguen-Simonet, N.; Simonet, J.; Klein, L. J.; Peters, D. G. “Cathodic Behavior of Aromatic Polythioethers: Sulfur-Containing Molecular Asterisks as Redox Mediators” J. Electrochem. Soc. 2002,149, E389–E393.
134. Fry, A. J.; Peters, D. G. “Electrochemistry in Ionic Liquids. Voltammetry and Electrochemical Reduction of Dinitro Compounds” Proceedings of the Fifth International Manuel M. Baizer Symposium in Honor of Jean-Michel Savéant, M. S. Workentin, F. Maran, and K. Chiba, eds., The Electrochemical Society, Inc., Pennington, New Jersey,2002, pp. 77–80.
135. Peters, D. G.; Ji, C.; Wozniak, B. J.; Vanalabhpatana, P. “Reduction of Alkyl Halides by Electro-generated Cobalt(I) Salen and Nickel(I) Salen: Reactions of Alkyl Radicals with NO and O2” Proceedings of the Fifth InternationalManuel M. Baizer Symposium in Honor of Jean-Michel Savéant, M. S. Workentin, F. Maran, and K. Chiba, eds., The Electrochemical Society, Inc., Pennington, New Jersey,2002, pp. 100–103.
136. Esteves, A. P.; Goken, D. M.; Klein, L. J.; Lemos, M. A.; Medeiros, M. J.; Peters, D. G. “Electro-reductive Intramolecular Cyclization of a Bromo Propargyloxy Ester Catalyzed by Nickel(I) Tetramethylcyclam Electrogenerated at Carbon Cathodes in Dimethylformamide” J. Org. Chem. 2003, 68, 1024–1029.
137. Vanalabhpatana, P.; Peters, D. G. “Formation of Aldehydes and Ketones via Reduction of Alkyl Monohalides by Electrogenerated Nickel(I) Salen in Dimethylformamide in the Presence of Water, Oxygen, and Light” Tetrahedron Lett. 2003, 44, 3245–3247.
138. Benites, P. J.; Holmberg, R. C.; Rawat, D. S.; Kraft, B. J.; Klein, L. J.; Peters, D. G.; Thorp, H. H.; Zaleski, J. M. “Metal-Ligand Charge-Transfer Promoted Photo-Electronic Bergman Cyclization of Copper Metalloenediynes: Photochemical DNA Cleavage via C-4 H-Atom Abstraction” J. Am. Chem. Soc. 2003, 125, 6434–6446.
139. Goken, D. M.; Peters, D. G. “Alkylation of [2,2'-([2,2'-Bipyridine]-6,6'-diyl)bis[phenolato]-N,N',O,O']nickel(II)” In Mechanistic and Synthetic Aspects of Organic and Biological Electrochemistry, D. G. Peters, J. Simonet, and H. Tanaka,eds., The Electrochemical Society, Inc., Pennington, New Jersey,2003, pp. 137–140.
140. Vanalabhpatana, P.; Peters, D. G. “Catalytic Reduction of Alkyl Halides with Electrogenerated Nickel(I) Salen: Formation of Aldehydes and Ketones” InMechanistic and Synthetic Aspects of Organic and Biological Electrochemistry, D. G. Peters, J. Simonet, and H. Tanaka,eds., The Electrochemical Society, Inc., Pennington, New Jersey,2003, pp. 165–168.
141. Esteves, A. P.; Goken, D. M.; Klein, L. J.; Medeiros, M. J.; Peters, D. G. “Direct Electrochemical Reduction of a Bromo Propargyloxy Ester at Vitreous Carbon Cathodes in Dimethylformamide” J. Electroanal. Chem. 2003, 560, 161–168.
142. Simonet, J.; Peters, D. G. “Electrochemical Conversion of Primary Alkyl Halides to Alkenes at Platinum Cathodes” J. Electrochem. Soc. 2004, 151, D7–D12.
143. Peters, D. G. “Oxidation and Reduction of Halogen-Containing Compounds” InEncyclopedia of Electrochemistry,A. J. Bard and M. Stratmann, eds., Volume 8: Organic Electrochemistry, H. J. Schäfer, ed., Wiley-VCH Verlag GmbH, Weinheim, Germany,2004, Chapter 8, pp. 217–233.
144. Goken, D. M.; Peters, D. G.; Karty, J. A.; Reilly, J. P. “Alkylation of [2,2'-([2,2'-Bipyridine]-6,6'-diyl)bis[phenolato]-N,N',O,O']nickel(II) during Catalytic Reduction of 1-Iodooctane” J. Electroanal. Chem. 2004, 564, 123–132.
145. Persinger, J. D.; Hayes, J. L.; Klein, L. J.; Peters, D. G.; Karty, J. A.; Reilly, J. P. “Catalytic Reduction of 1,1,2-Trichloro-1,2,2-trifluoroethane (CFC-113) by Cobalt(I) Salen Electrogenerated at Vitreous Carbon Cathodes” J. Electroanal. Chem. 2004, 568, 157–165.
146. Vanalabhpatana, P.; Peters, D. G. “Catalytic Reduction of 1,6-Dihaloalkanes with Electrogenerated Nickel(I) Salen in Dimethylformamide” InProceedings of the Sixth International Manuel M. Baizer Symposium in Honor of Dennis H. Evans and Masao Tokuda, P. Hapiot, J. Lessard, and I. Nishiguchi, eds., The Electrochemical Society, Inc., Pennington, New Jersey,2004, pp. 37–40.
147. Simonet, J.; Peters, D. G. “On the Specific Use of Platinum Cathodes to Convert Primary Alkyl Halides to Alkenes” InProceedings of the Sixth International Manuel M. Baizer Symposium in Honor of Dennis H. Evans and Masao Tokuda, P. Hapiot, J. Lessard, and I. Nishiguchi, eds., The Electrochemical Society, Inc., Pennington, New Jersey,2004, pp. 105–108.
148. Vanalabhpatana, P.; Peters, D. G.; Karty, J. A. “Stoichiometric Reduction of Primary Alkyl Monohalides with Electrogenerated Nickel(I) Salen: Formation of Aldehydes” J. Electroanal. Chem. 2005, 580, 300–312.
149. Vanalabhpatana, P.; Peters, D. G. “Catalytic Reduction of 1,6-Dihalohexanes by Nickel(I) Salen Electrogenerated at Glassy Carbon Cathodes in Dimethylformamide” J. Electrochem. Soc. 2005, 152, E222–E229.
150. Vanalabhpatana, P.; Peters, D. G. “Catalytic Reduction of 1-Bromooctane andα,α'-Dibromoxylenes by Electrogenerated Cobalt(I) Salen: Formation of Aldehydes” J. Electrochem. Soc. 2005, 152, E337–E343.
151. Esteves, A. P.; Goken, D. M.; Klein, L. J.; Leite, L. F. M.; Medeiros, M. J.; Peters, D. G. “Electro- reductive Radical Cyclization of Ethyl 2-Bromo-3-allyloxy and -3-(propargyloxy)propanoates Catalyzed by (Tetramethylcyclam)nickel(I) Electrogenerated at Carbon Cathodes in Dimethylform-amide” Eur. J. Org. Chem. 2005, 4852–4859.
152. Wolf, N. L.; Peters, D. G.; Mubarak, M. S. “Electrochemical Reduction of 1-Halooctanes at Platinized Platinum Electrodes in Dimethylformamide Containing Tetramethylammonium Tetrafluoroborate” J. Electrochem. Soc. 2006, 153, E1–E4.
153. Ischay, M. A.; Mubarak, M. S.; Peters, D. G. “Catalytic Reduction and Intramolecular Cyclization of Haloalkynes in the Presence of Nickel(I) Salen Electrogenerated at Carbon Cathodes in Dimethyl-formamide” J. Org. Chem. 2006, 71, 623–628.
154. Ji, C.; Peters, D. G. “A Multistep Synthesis for an Advanced Undergraduate Organic Chemistry Laboratory” J. Chem. Educ. 2006, 83, 290–291.
155. Mubarak, M. S.; Gach, P. C.; Peters, D. G. “Electrochemical Reduction of 4,4'-(2,2,2-Trichloro-ethane-1,1-diyl)bis(chlorobenzene) (DDT) and 4,4'-(2,2-Dichloroethane-1,1-diyl)bis(chlorobenzene) (DDD) at Carbon Cathodes in Dimethylformamide” Electroanalysis 2006, 18,417–422.
156. Goken, D. M.; Ischay, M. A.; Peters, D. G.; Tomaszewski, J. W.; Karty, J. A.; Reilly, J. P.; Mubarak, M. S. “Alkyl Group Incorporation into Nickel Salen during Controlled-Potential Electrolyses in the Presence of Alkyl Halides” J. Electrochem. Soc. 2006, 153, E71–E77.
157. Johnson, M. J.; Peters, D. G. “Electrochemistry of Cobalt-containing Species” InEncyclopedia of Electrochemistry,A. J. Bard and M. Stratmann, eds., Volume 7: Inorganic Electrochemistry, F. Scholz and C. J. Pickett, eds., Wiley-VCH Verlag GmbH, Weinheim, Germany, Chapter 19,2006, pp. 529–555.
158. Vanalabhpatana, P.; Peters, D. G. “Stoichiometric Reduction of Secondary Alkyl Monohalides by Electrogenerated Nickel(I) Salen in the Presence of Oxygen and Water: Prospects for the Formation of Ketones” J. Electroanal. Chem. 2006, 593, 34–42.
159. Gach, P. C.; Mubarak, M. S.; Karty, J. A.; Peters, D. G. “Catalytic Reduction of 4,4′-(2,2,2- Trichloroethane-1,1-diyl)bis(chlorobenzene) (DDT) with Cobalt(I) Salen Electrogenerated at Vitreous Carbon Cathodes in Dimethylformamide” J. Electrochem. Soc. 2007, 154, F1–F6.
160. Bishop, G. W.; Karty, J. A.; Peters, D. G. “Catalytic Reduction of 1,1,1-Trichloro-2,2,2-trifluoro-ethane (CFC-113a) by Cobalt(I) Salen Electrogenerated at Vitreous Carbon Cathodes in Dimethyl-formamide” J. Electrochem. Soc. 2007, 154, F65–F69.
161. Raess, P. W.; Mubarak, M. S.; Ischay, M. A.; Foley, M. P.; Jennermann, T. B.; Raghavachari, K.; Peters, D. G. “Catalytic Reduction of 1-Iodooctane by Nickel(I) Salen Electrogenerated at Carbon Cathodes in Dimethylformamide: Effects of Added Proton Donors and a Mechanism Involving Both Metal- and Ligand-centered One-electron Reduction of Nickel(II) Salen” J. Electroanal. Chem. 2007, 603, 124–134.
162. Mubarak, M. S.; Barker IV, W. E.; Peters, D. G. “Nickel(I) Salen-Catalyzed Reduction of 1-Halo-alkyl-2-oxocycloalkanecarboxylates: Three- and Four-Carbon Ring Expansions” J. Electrochem. Soc. 2007, 154, F205–F210.
163. Mubarak, M. S.; Jennermann, T. B.; Ischay, M. A.; Peters, D. G. “Catalytic Reduction of Phenyl-Conjugated Acetylenic Halides by Nickel(I) Salen: Cyclization versus Coupling” Eur. J. Org. Chem. 2007, 5346–5352.
164. Du, P.; Mubarak, M. S.; Karty, J. A.; Peters, D. G. “Electrosynthesis of 4-Methylcoumarin via Cobalt(I)-Catalyzed Reduction of 2-Acetylphenyl 2-Chloroacetate or 2-Acetylphenyl 2,2-Dichloro-acetate” J. Electrochem. Soc. 2007, 154, F231–F237.
165. Gach, P. C.; Karty, J. A.; Peters, D. G. “Catalytic Reduction of Hexachlorobenzene and Penta-chlorobenzene by Cobalt(I) Salen Electrogenerated at Vitreous Carbon Cathodes in Dimethyl-formamide” J. Electroanal. Chem. 2008, 612, 22–28.
166. Mubarak, M. S.; Peters, D. G. “Electrochemical Reduction of 4-(Bromomethyl)-2H-chromen-2-ones at Carbon Cathodes in Dimethylformamide” J. Electrochem. Soc. 2008, 155, F184–F189.
167. Knust, K. N.; Foley, M. P.; Mubarak, M. S.; Skljarevski, S.; Raghavachari, K.; Peters, D. G. “Electrochemical Reduction of 5-Chloro-2-(2,4-dichlorophenoxy)phenol (Triclosan) in Dimethyl-formamide” J. Electroanal. Chem. 2010, 638, 100–108.
168. Abdel-Jalil, R. J.; El Momany, E. Q.; Hamad, M.; Voelter, W.; Mubarak, M. S.; Smith, B. H.; Peters, D. G. “Synthesis, Antitumor Activity, and Electrochemical Behavior of Some Piperazinyl Amidrazones” Monatsh. Chem. 2010, 141, 251–258.
169. Foley, M. P.; Du, P.; Griffith, K. J.; Karty, J. A.; Mubarak, M. S.; Raghavachari, K.; Peters, D. G. “Electrochemistry of Substituted Salen Complexes of Nickel(II): Nickel(I)-catalyzed Reduction of Alkyl and Acetylenic Halides,” J. Electroanal. Chem. 2010, 647, 194–203.
170. Du, P.; Peters, D. G. “Reduction of 1-(2-Chloroethyl)-2-nitrobenzene and 1-(2-Bromoethyl)-2-nitrobenzene at Carbon Cathodes: Electrosynthetic Routes to 1-Nitro-2-vinylbenzene and 1H-Indole,” J. Electrochem. Soc. 2010, 157, F167–F172.
171. Rheinhardt, J. H.; Mubarak, M. S.; Foley, M. P.; Peters, D. G. “Electrochemical Reduction of 4-(Bromomethyl)-2-oxo-2H-chromen-7-yl Acetate at Carbon Cathodes in Dimethylformamide and Acetonitrile: Lifetime of the Electrogenerated Radical–anion,” J. Electroanal. Chem. 2011, 654, 44–51.
172. DeSantis, C. J.; Peverly, A. A.; Peters, D. G.; Skrabalak, S. E. “Octopods versus Concave Nano-crystals: Control of Morphology by Manipulating the Kinetics of Seeded Growth via Co-Reduction,” Nano Lett. 2011, 11, 2164–2168.
173. Merz, J. P.; Gamoke, B. C.; Foley, M. P.; Raghavachari, K.; Peters, D. G. “Electrochemical Reduction of (1R,2r,3S,4R,5r,6S)-Hexachlorocyclohexane (Lindane) at Carbon Cathodes in Dimethylformamide,” J. Electroanal. Chem. 2011, 660, 121–126.
174. Du, P.; Brosmer, J. L.; Peters, D. G. “Electrosynthesis of Substituted 1H-Indoles fromo-Nitro-styrenes,” Org. Lett. 2011, 13, 4072–4075.
175. Skljarevski, S.; Peverly, A. A.; Peters, D. G. “Cyclic Voltammetric and Spectrophotometric Investigation of the Catalytic Reduction of 1,1,2-Trichloro-1,2,2-trifluoroethane (CFC-113) by Electrogenerated Cobalt(I) Salen in Dimethylformamide Saturated with Carbon Dioxide,”J. Elec-troanal. Chem. 2011, 661, 39–43.
176. Brosmer, J. L.; Peters, D. G. “Galvanic Cells and the Determination of Equilibrium Constants,” J. Chem. Educ. 2012, 89, 763–766.

177. Wagoner, E. R.; Hayes, J. L.; Karty, J. A.; Peters, D. G. “Direct and Nickel(I) Salen-catalyzed Reduction of 1,1,2-Trichloro-1,2,2-trifluoroethane (CFC-113) in Dimethylformamide,” J. Electro-anal. Chem. 2012, 676, 6–12.
178. Peverly, A. A.; Peters, D. G. “Electrochemical Determination of Trihalomethanes in Water by Means of Stripping Analysis,” Anal. Chem. 2012, 84, 6110–6115.
179. Peters, D. G. “Aliphatic and Aromatic Halides: Conversions” In Organic Electrochemistry, O. Hammerich and B. Speiser, eds., Taylor & Francis, LLC, London, fifth edition, Chapter 17b, submitted.
[bookmark: _GoBack]

