

Green Techniques for Organic Synthesis and Medicinal Chemistry

Editors

WEI ZHANG

Center for Green Chemistry,
Department of Chemistry,
University of Massachusetts Boston,
Boston, Massachusetts, USA

BERKELEY W. CUE JR.

BWC Pharma Consulting, LLC,
Green Chemistry and Pharmaceutical Sciences,
Ledyard, Connecticut, USA


A John Wiley & Sons, Ltd., Publication

Contents

<i>List of Contributors</i>	<i>xix</i>
<i>Foreword</i>	<i>xxiii</i>
<i>Preface</i>	<i>xxv</i>
PART I INTRODUCTION	1
1 Green Toxicology	3
<i>Nicholas D. Anastas</i>	
1.1 Introduction	3
1.2 History and Scope of Toxicology	4
1.2.1 The need for green toxicology	5
1.3 Principles of Toxicology	5
1.3.1 Characteristics of exposure	6
1.3.2 Spectrum of toxic effects	6
1.3.3 The dose–response relationship	7
1.4 Disposition of Toxicants in Organisms	8
1.4.1 Absorption	9
1.4.2 Distribution	11
1.4.3 Metabolism	11
1.4.4 Excretion	12
1.5 Non-Organ System Toxicity	12
1.5.1 Carcinogenesis	13
1.5.2 Reproductive and developmental toxicity	13
1.5.3 Immunotoxicology	14
1.6 Mechanistic Toxicology	15
1.7 Quantitative Structure–Activity Relationships	16
1.8 Environmental Toxicology	18
1.8.1 Persistence and bioaccumulation	18
1.9 Risk Assessment	19
1.9.1 Non-Cancer risk assessment	20
1.9.2 Cancer risk assessment	21
1.10 Conclusions	21
References	22

2	Green Chemistry and the Pharmaceutical Industry	25
	<i>Amy S. Cannon, Joseph L. Pont and John C. Warner</i>	
2.1	Introduction	25
2.2	Green Chemistry versus Sustainable Chemistry	26
2.3	Trend: The Ongoing Use of Hazardous Chemistry	27
2.4	Myth: To Do Green Chemistry One Must Sacrifice Performance and Cost	28
2.5	Green Chemistry and the Future of the Pharmaceutical Industry	29
2.6	Green Chemistry in Pharmaceutical Process Development and Manufacturing	30
2.7	Conclusions	30
	References	31
3	Environmental Science; Guiding Green Chemistry, Manufacturing, and Product Innovations	33
	<i>Richard T. Williams and Travis R. Williams</i>	
3.1	Introduction	33
3.2	Market Forces	34
3.2.1	Chemicals in the natural and human environment	35
3.2.2	Precautionary decision making	35
3.2.3	Chemical control laws	35
3.2.4	Green chemistry initiatives	36
3.2.5	Drug registration Environmental Risk Assessment (ERA)	37
3.2.6	Extended Producer Responsibility (EPR)	37
3.2.7	Ecosystem valuation	37
3.2.8	Company expectations	37
3.2.9	Public expectations	37
3.2.10	Environmental labeling, standards, and classification	37
3.3	Indicators (Attributes) of Environmental Performance	38
3.4	Environmental Impact	38
3.5	Strategic Approach to Greener Manufacturing Processes and Products	40
3.6	Manufacturing Process Improvements	41
3.6.1	Business and Professional Advantages from Manufacturing Process Improvements	42
3.7	Product Improvements	43
3.8	Environmental Decision Making	44
3.8.1	E-factor	45
3.8.2	Process Mass Intensity (PMI)	45
3.8.3	Life Cycle Assessment (LCA)	45
3.8.4	Individual company initiatives	46
3.8.5	Environmental (Ecological) Risk Assessment (ERA)	47
3.8.6	Alternatives Assessment (AA)/Chemical Alternatives Assessment (CAA)	47
3.8.7	Green Screen	48
3.8.8	iSUSTAIN™ green chemistry index	48
3.8.9	Computational science and Quantitative Structure–Activity Relationships (QSARs)	49
3.8.10	Tiered testing	50
3.8.11	Databases and lists of chemicals	50

3.9	Case Study – Pharmaceuticals/Biologics	51
3.9.1	Pharmaceutical manufacturing	51
3.9.2	Pharmaceutical products	52
3.10	Case Study – Nanotechnology	56
3.11	Green Credentials and Environmental Standards	57
3.12	Inspiring Innovation – Academic and Industry Programs	58
3.12.1	Academic programs	58
3.12.2	Industry programs	58
3.13	Conclusions and Recommendations	59
	References	62
PART II GREEN CATALYSIS		67
4	Catalytic C—H Bond Activation Reactions	69
	<i>Anna Tomin, Seema Bag and Béla Török</i>	
4.1	Introduction	69
4.2	Homogeneous C—H Activation by Metal Complex Catalysis	70
4.2.1	Pd-catalyzed carbon–carbon bond formations	70
4.2.2	Pd-catalyzed carbon–heteroatom bond formation	73
4.2.3	C—H activation by other metals	74
4.3	Heterogeneous Catalytic Methods for C—H Activation	75
4.3.1	Supported metal complexes	75
4.3.2	Supported metals	78
4.4	C—H Activation by Organocatalysts	80
4.5	Enzymatic C—H Activations	83
	References	87
5	Supported Asymmetric Organocatalysis	99
	<i>Long Zhang, Lingyun Cui, Sanzhong Luo and Jin-Pei Cheng</i>	
5.1	Introduction	99
5.2	Polymer-Supported Organocatalysts	99
5.2.1	Polymer-supported chiral amines for enamine and iminium catalysis	99
5.2.2	Polymer-supported phase transfer catalysts	106
5.2.3	Polymer-supported phosphoric acid catalyst	107
5.2.4	Miscellaneous	108
5.3	Solid Acid-Supported Organocatalysis	108
5.3.1	Polyoxometalate-supported chiral amine catalysts	109
5.3.2	Solid sulfonic acid supported chiral amine catalysts	110
5.4	Ionic Liquid-Supported Organocatalysts	111
5.5	Magnetic Nanoparticle-Supported Organocatalysts	119
5.6	Silica-Supported Asymmetric Organocatalysts	119
5.6.1	Silica-supported proline and its derivatives	120
5.6.2	Silica-supported MacMillan catalysts	121
5.6.3	Other silica-supported organocatalysts	122
5.7	Clay Entrapped Organocatalysts	123

5.8	Miscellaneous	124
5.9	Conclusion	126
	Acknowledgments	126
	References	127
6	Fluorous Catalysis	137
	<i>László T. Mika and István T. Horváth</i>	
6.1	Introduction and the Principles of Fluorous Catalysis	137
6.2	Ligands for Fluorous Transition Metal Catalysts	142
6.3	Synthetic Application of Fluorous Catalysis	142
	6.3.1 Hydroformylation	142
	6.3.2 Hydrogenation	147
	6.3.3 Hydrosilylation	150
	6.3.4 Cross-coupling reactions	154
	6.3.5 Hydroboration	161
	6.3.6 Oxidation	163
	6.3.7 Esterification, transesterification and acetylation	167
	6.3.8 Other metal catalyzed carbon-carbon bond forming reactions	168
6.4	Fluorous Organocatalysis	174
	References	177
7	Solid-Supported Catalysis	185
	<i>Michelle L. Richards and Peter J.H. Scott</i>	
7.1	Introduction	185
	7.1.1 General Introduction	185
	7.1.2 The impact of solid-phase organic synthesis on green chemistry	187
7.2	Immobilized Palladium Catalysts for Green Chemistry	188
	7.2.1 Introduction	188
	7.2.2 Suzuki reactions	189
	7.2.3 Heck-Mizoroki reactions in water	193
	7.2.4 Sonogashira reactions in water	194
	7.2.5 Tsuji-Trost reactions in water	196
7.3	Immobilized Rhodium Catalysts for Green Chemistry	197
	7.3.1 Introduction	197
	7.3.2 Rhodium(II) carbenoid chemistry	197
	7.3.3 Rhodium (I)-catalyzed conjugate addition reactions	198
	7.3.4 Rhodium-catalyzed hydrogenation reactions	198
	7.3.5 Rhodium-catalyzed carbonylation reactions	199
7.4	Immobilized Ruthenium Catalysts for Green Chemistry	199
	7.4.1 Introduction	199
	7.4.2 Ruthenium-catalyzed metathesis reactions	199
	7.4.3 Ruthenium-catalyzed transfer hydrogenation	204
	7.4.4 Ruthenium-catalyzed opening of epoxides	206
	7.4.5 Ruthenium-catalyzed cyclopropanation reactions	206

7.4.6	Ruthenium-catalyzed halogenation reactions	207
7.5	Other Immobilized Catalysts for Green Chemistry	208
7.5.1	Immobilized cobalt catalysts	208
7.5.2	Immobilized copper catalysts	208
7.5.3	Immobilized iridium catalysts	209
7.6	Conclusions	210
	References	210
8	Biocatalysis	217
	<i>Qi Wu and Junhua Tao</i>	
8.1	Introduction	217
8.2	Brief History of Biocatalysis	217
8.3	Biocatalysis Toolboxes	218
8.4	Enzymatic Synthesis of Pharmaceuticals	218
8.4.1	Synthesis of atorvastatin and rosuvastatin	219
8.4.2	Synthesis of β -lactam antibiotics	222
8.4.3	Synthesis of glycopeptides	225
8.4.4	Synthesis of tyrocidine antibiotics	227
8.4.5	Synthesis of polyketides	230
8.4.6	Synthesis of taxoids and epothilones	231
8.4.7	Synthesis of pregabalin	234
8.5	Summary	237
	Acknowledgment	237
	References	237
PART III	GREEN SYNTHETIC TECHNIQUES	241
9	Green Solvents	243
	<i>Simon W. Breeden, James H. Clark, Duncan J. Macquarrie and James Sherwood</i>	
9.1	Introduction	243
9.2	Origins of the Neoteric Solvents	244
9.2.1	Ionic liquids	244
9.2.2	Supercritical carbon dioxide	245
9.2.3	Water	245
9.2.4	Perfluorinated solvents	246
9.2.5	Biosolvents	246
9.2.6	Petroleum solvents	247
9.3	Application of Green Solvents	248
9.3.1	Synthetic organic chemistry overview	248
9.3.2	Diels–Alder cycloaddition	248
9.3.3	Cross-coupling	250
9.3.4	Ring-closing metathesis	253
9.4	Recapitulation and Possible Future Developments	256
	References	257

10	Organic Synthesis in Water	263
	<i>Marc-Olivier Simon and Chao-Jun Li</i>	
10.1	Introduction	263
10.2	Pericyclic Reactions	264
10.3	Passerini and Ugi Reactions	268
10.4	Nucleophilic Ring-Opening Reactions	269
10.5	Transition Metal Catalyzed Reactions	271
	10.5.1 Pericyclic reactions	271
	10.5.2 Addition reactions	273
	10.5.3 Coupling reactions	274
	10.5.4 Transition metal catalyzed reactions of carbenes	279
	10.5.5 Oxidations and reductions	280
10.6	Organocatalytic Reactions	283
	10.6.1 Aldol reaction	283
	10.6.2 Michael addition	284
	10.6.3 Mannich reaction	285
	10.6.4 Cycloaddition reactions	286
10.7	Miscellaneous	288
10.8	Conclusion	290
	References	291
11	Solvent-Free Synthesis	297
	<i>James Mack and Sivaramakrishnan Muthukrishnan</i>	
11.1	Introduction	297
11.2	Alternative Methods to Solution Based Synthesis	300
	11.2.1 Mortar and pestle	300
	11.2.2 Ball milling	301
	11.2.3 Microwave assisted solvent-free synthesis	309
	References	318
12	Microwave Synthesis	325
	<i>Michael P. Pollastri and William G. Devine</i>	
12.1	Introduction	325
12.2	The Mechanism of Microwave Heating	326
12.3	The Green Properties of Microwave Heating	326
	12.3.1 Green solvents	326
	12.3.2 Energy reduction	328
	12.3.3 Improved reaction outcomes resulting in less purification	328
12.4	Microwaves versus Green Chemistry Principles	329
12.5	Green Solvents in Microwave Chemistry	329
	12.5.1 Water	329
	12.5.2 Solventless reactions	330
	12.5.3 Ionic liquids	331
	12.5.4 Glycerol	332

12.6	Catalysis	333
12.6.1	Microwave assisted C—H bond activation	333
12.6.2	Microwave assisted carbonylation reactions	334
12.7	Microwave Chemistry Scale-Up	334
12.7.1	Flow microwave reactors	335
12.7.2	Energy efficiency of large-scale microwave reactions	336
12.7.3	Large-scale batch microwave reactors	339
12.7.4	Future work in microwave scale-up	340
12.8	Summary	340
	References	341
13	Ultrasonic Reactions	343
	<i>Rodrigo Cella and Hélio A. Stefani</i>	
13.1	Introduction	343
13.2	How Does Cavitation Work?	344
13.3	Condensation Reactions	345
13.4	Michael Additions	348
13.5	Mannich Reactions	349
13.6	Heterocycles Synthesis	350
13.7	Coupling Reactions	353
13.8	Miscellaneous	358
13.9	Conclusions	359
	References	359
14	Photochemical Synthesis	363
	<i>Stefano Protti, Maurizio Fagnoni and Angelo Albini</i>	
14.1	Introduction	363
14.2	Synthesis and Rearrangement of Open-Chain Compounds	365
14.3	Synthesis of Three- and Four-Membered Rings	370
14.3.1	Synthesis of three-membered rings	370
14.3.2	Synthesis of four-membered rings	372
14.4	Synthesis of Five-, Six (and Larger)-Membered Rings	378
14.4.1	Synthesis of five-membered rings	379
14.4.2	Synthesis of six-membered rings	381
14.4.3	Synthesis of larger rings	383
14.5	Oxygenation and Oxidation	385
14.6	Conclusions	387
	Acknowledgment	388
	References	388
15	Solid-Supported Synthesis	393
	<i>Gorakh S. Yellol and Chung-Ming Sun</i>	
15.1	Introduction	393
15.2	Techniques of Solid-Supported Synthesis	394
15.2.1	General method of solid-supported synthesis	394
15.2.2	Supports for supported synthesis	395

15.2.3	Linkers for solid-supported synthesis	398
15.2.4	Reaction monitoring	401
15.2.5	Separation techniques	402
15.2.6	Automation technique	404
15.2.7	Split and combine (split and mix) technique	405
15.3	Solid-Supported Heterocyclic Chemistry	406
15.3.1	Multicomponent reaction	406
15.3.2	Combinatorial library synthesis	408
15.3.3	Diversity-oriented synthesis	412
15.3.4	Multistep parallel synthesis	412
15.4	Solid-Supported Natural Products Synthesis	417
15.4.1	Total synthesis of natural products	418
15.4.2	Synthesis of natural product-like libraries	420
15.4.3	Synthesis of natural product inspired compounds	421
15.5	Solid-Supported Synthesis of Peptides and Carbohydrates	422
15.5.1	Solid-supported synthesis of peptides	422
15.5.2	Solid-supported synthesis of carbohydrates	424
15.6	Soluble-Supported Synthesis	426
15.6.1	Poly(ethylene glycol)	426
15.6.2	Linear Polystyrene (LPS)	427
15.6.3	Ionic liquids	428
15.7	Multidisciplinary Synthetic Approaches	429
15.7.1	Solid-supported synthesis and microwave synthesis	429
15.7.2	Solid-supported synthesis under sonication	431
15.7.3	Solid-supported synthesis in green media	433
15.7.4	Solid-supported synthesis and photochemical reactions	433
	References	434
16	Fluorous Synthesis	443
	<i>Wei Zhang</i>	
16.1	Introduction	443
16.2	“Heavy” versus “Light” Fluorous Chemistry	443
16.3	Green Aspects of Fluorous Techniques	444
16.3.1	Fluorous solid-phase extraction to reduce the amount of waste solvent	444
16.3.2	Recycling techniques in fluorous synthesis	444
16.3.3	Monitoring fluorous reactions	446
16.3.4	Two-in-one strategy for using fluorous linkers	448
16.3.5	Efficient microwave-assisted fluorous synthesis	448
16.3.6	Atom economic fluorous multicomponent reactions	451
16.3.7	Fluorous reactions and separations in aqueous media	451
16.4	Fluorous Techniques for Discovery Chemistry	451
16.4.1	Fluorous ligands for metal catalysis	451
16.4.2	Fluorous organocatalysts for asymmetric synthesis	451
16.4.3	Fluorous reagents	453

16.4.4	Fluorous scavengers	454
16.4.5	Fluorous linkers	454
16.5	Conclusions	465
	References	465
17	The Role of Ionic Liquids in the Pharmaceutical Manufacturing Processes	469
	<i>Hui Wang, Xiaosi Zhou, Gabriela Gurau and Robin D. Rogers</i>	
17.1	Introduction	469
17.2	Finding the Right Role for ILs in the Pharmaceutical Industry	470
17.2.1	Use of ILs as solvents in the synthesis of drugs or drug intermediates	470
17.2.2	Use of ILs for pharmaceutical crystallization	472
17.2.3	Use of ILs in pharmaceutical separations	472
17.2.4	Use of ILs for the extraction of drugs from natural products	476
17.2.5	Use of ILs for drug delivery	477
17.2.6	Use of ILs for drug detection	478
17.2.7	ILs as pharmaceutical ingredients	479
17.3	Conclusions and Prospects	489
	References	490
18	Multicomponent Reactions	497
	<i>Yijun Huang, Ahmed Yazbak and Alexander Dömling</i>	
18.1	Introduction	497
18.2	Multicomponent Reactions in Aqueous Medium	498
18.2.1	Multicomponent reactions are accelerated in water	498
18.2.2	Multicomponent reactions “on water”	500
18.3	Solventless Multicomponent Reactions	503
18.4	Case Studies of Multicomponent Reactions in Drug Synthesis	507
18.4.1	Schistosomiasis drug praziquantel	507
18.4.2	Schizophrenia drug olanzapine	509
18.4.3	Oxytocin antagonist GSK221149A	510
18.4.4	Miscellaneous	511
18.5	Perspectives of Multicomponent Reactions in Green Chemistry	512
18.5.1	The union of multicomponent reactions	512
18.5.2	Sustainable synthesis technology by multicomponent reactions	515
18.5.3	Alternative solvents for green chemistry	516
18.6	Outlook	518
	References	518
19	Flow Reactors	523
	<i>Frédéric G. Buono, Michael A. Gonzalez and Jale Müslehiddinoğlu</i>	
19.1	Introduction	523
19.2	Types of Flow Reactors	525
19.2.1	Microreactors	526
19.2.2	Miniaturized tubular reactors	529

19.2.3	Spinning Disk Reactor (SDR)	530
19.2.4	Spinning tube-in-tube reactor	530
19.2.5	Heat exchanger reactors	531
19.3	Application of Flow Reactors	532
19.3.1	Prevention of waste and yield improvement	532
19.3.2	Increase energy efficiency and minimize potential for accidents	535
19.3.3	Use of heterogeneous catalysts and atom efficiency	540
19.3.4	Use of supported reagents	543
19.3.5	Photochemistry	543
19.4	Conclusion	544
	Acknowledgment	544
	References	545
PART IV	GREEN TECHNIQUES IN PHARMACEUTICAL INDUSTRY	551
20	Green Chemistry Strategies for Medicinal Chemists	553
	<i>Berkeley W. Cue Jr.</i>	
20.1	Introduction	553
20.2	Historical Background: The Evolution of Green Chemistry in the Pharmaceutical Industry	554
20.3	Green Chemistry in Process Chemistry, Manufacturing and Medicinal Chemistry and Barriers to Rapid Uptake	555
20.4	Green Chemistry Activity Among PhRMA Member Companies	556
20.5	Modeling Waste Generation in Pharmaceutical R&D	557
20.6	Strategies to Reduce the Use of Solvents	558
20.7	Green Reactions for Medicinal Chemistry	560
20.8	Modeling Waste Co-Produced During R&D Synthesis	562
20.9	Green Chemistry and Drug Design: Benign by Design	564
20.10	Green Biology	567
20.11	Conclusions and Recommendations	567
	References	569
21	The Business Case for Green Chemistry in the Pharmaceutical Industry	573
	<i>Andrea Larson and Mark Meier</i>	
21.1	Introduction	573
21.2	Green Chemistry as a Business Opportunity	574
21.3	The Need for Green Chemistry	574
21.4	The Business Case for Green Chemistry Principles	576
21.5	An Idea whose Time Has Arrived	579
21.6	What Green Chemistry Is and What It Is Not	582
21.7	Overcoming Obstacles to Green Chemistry	583
21.8	Conclusion	586
	References	586

22	Preparative Chromatography	589
	<i>Kathleen Mihlbachler and Olivier Dapremont</i>	
22.1	Introduction	589
22.2	Preparative Chromatography for Intermediates and APIs	590
	22.2.1 Early discovery	590
	22.2.2 Clinical and commercial scale quantities	590
	22.2.3 Chiral separations	591
22.3	Chromatography and the 12 Principles of Green Chemistry	592
	22.3.1 The 12 principles	592
	22.3.2 The metrics	593
	22.3.3 The impact of chromatography on the environment	594
22.4	Overview of Chromatography Systems	595
	22.4.1 Chromatographic separation mechanisms	595
	22.4.2 Elution modes: isocratic versus gradient	596
	22.4.3 Batch chromatography	596
	22.4.4 Continuous chromatography	598
	22.4.5 Supercritical fluid chromatography	600
	22.4.6 Solvent recycling	601
22.5	Examples of Process Chromatography	602
	22.5.1 Early process development	602
	22.5.2 Implementation of SMB technology for chiral resolution	603
	22.5.3 Global process optimization: combining synthesis and impurity removal	605
	22.5.4 Chromatography versus crystallization to remove a genotoxic impurity	607
	22.5.5 SMB mining – recover product from waste stream	608
22.6	Conclusions	609
	References	610
23	Green Drug Delivery Formulations	613
	<i>Scott B. McCray and David K. Lyon</i>	
23.1	Introduction and Summary	613
23.2	Application of Green Chemistry in the Pharmaceutical Industry	614
23.3	Need for Green Chemistry Technologies to Deliver Low-Solubility Drugs	615
	23.3.1 The need	615
	23.3.2 Characteristics of low-solubility drugs	616
	23.3.3 Low bioavailability	616
23.4	SDD Drug-Delivery Platform	617
	23.4.1 Technology overview	617
	23.4.2 Polymer choice	619
	23.4.3 Process description	620
	23.4.4 Formulation description	622
	23.4.5 Dissolved drug	622
	23.4.6 Drug in colloids and micelles	623
	23.4.7 SDD efficacy	623
	23.4.8 <i>In vitro</i> testing	624
	23.4.9 <i>In vivo</i> testing	624

23.5	Green Chemistry Advantages of SDD Drug-Delivery Platform	625
23.5.1	Modeling	625
23.5.2	Reduction in waste due to efficient screening	626
23.5.3	Reduction of waste during manufacturing	626
23.5.4	Reduction in waste due to nonprogression of candidates	627
23.5.5	Reduction in waste due to lower dose requirements	627
23.5.6	Reduction in amount of drug that enters the environment	627
23.5.7	Calculated impact on waste reduction	627
23.6	Conclusions	628
	Acknowledgments	628
	References	628
24	Green Process Chemistry in the Pharmaceutical Industry: Recent Case Studies	631
	<i>Ji Zhang and Berkeley W. Cue Jr.</i>	
24.1	Introduction	631
24.2	Sitagliptin: From Green to Greener; from a Catalytic Reaction to a Metal-Free Enzymatic Process	632
24.3	Saxagliptin: Elimination of Toxic Chemicals and the Use of a Biocatalytic Approach	637
24.4	Armodafinil: From Classical Resolution to Catalytic Asymmetric Oxidation to Maximize the Output	639
24.5	Emend: Redesigned for the Green Process	642
24.6	Greening a Process via One-Pot or Telescoped Processing	646
24.7	Greening a Process via Salt Formation	654
24.8	Metal-free Organocatalysis: Applications of Chiral Phase-transfer Catalysis	657
24.9	Conclusions	657
	References	657
25	Green Analytical Chemistry	659
	<i>Paul Ferguson, Mark Harding and Jennifer Young</i>	
25.1	Introduction	659
25.2	Method Assessment	660
25.3	Solvents and Additives for pH Adjustment	661
25.4	Sample Preparation	665
25.5	Techniques and Methods	666
25.5.1	Screening methods	666
25.5.2	Liquid chromatography	667
25.5.3	Gas chromatography	676
25.5.4	Supercritical fluid chromatography	678
25.5.5	Chiral analysis	679
25.5.6	Process analytical technology	680
25.6	Conclusions	681
	Acknowledgments	682
	References	682

26	Green Chemistry for Tropical Diseases	685
	<i>Joseph M.D. Fortunak, David H. Brown Ripin and David S. Teager</i>	
26.1	Introduction	685
26.2	Interventions in Drug Dosing	686
	26.2.1 Dose reduction through innovative drug formulation	686
	26.2.2 Dose optimization: green dose setting	687
26.3	Active Pharmaceutical Ingredient Cost Reduction with Green Chemistry	688
	26.3.1 Revision of the original manufacturing process	688
	26.3.2 Case studies: manufacture of drugs for anti-retroviral therapy	689
	26.3.3 Case studies: artemisinin combination therapies for malaria treatment	695
26.4	Conclusions	698
	References	698
27	Green Engineering in the Pharmaceutical Industry	701
	<i>Concepción Jiménez- González, Celia S. Ponder, Robert E. Hannah and James R. Hagan</i>	
27.1	Introduction	701
27.2	Green Engineering Principles	702
	27.2.1 Optimizing the use of resources	702
	27.2.2 Life cycle thinking	706
	27.2.3 Minimizing environment, health and safety hazards by design	710
27.3	More Challenge Areas for Sustainability in the Pharmaceutical Industry	711
27.4	Future Outlook and Challenges	712
	References	713
	<i>Index</i>	<i>715</i>