

Biocatalysis in Organic Synthesis 3

Preface	V
Volume Editors' Preface	IX
Abstracts	XIII
Table of Contents	XXIII
3.1 Dihydroxylation of Aromatics and Alkenes	
C. C. R. Allen	1
3.2 Oxidation via C–H Activation	21
3.2.1 Cytochrome P450 in the Oxidation of Alkanes	
J. C. Nolte and V. B. Urlacher	21
3.2.2 Oxidation Other Than with Cytochrome P450s	
S. Herter and N. J. Turner	65
3.3 Oxidation of Alcohols, Aldehydes, and Carboxylic Acids	115
3.3.1 Oxidation Using Dehydrogenases	
F. Hollmann	115
3.3.2 Oxidation Using Laccases	
S. Herter and N. J. Turner	139
3.3.3 Oxidation Using Alcohol Oxidases	
T. A. Ewing, M. W. Fraaije, and W. J. H. van Berkel	157
3.4 Baeyer–Villiger Oxidation	
G. de Gonzalo, W. J. H. van Berkel, and M. W. Fraaije	187
3.5 Oxidation at Heteroatoms	235
3.5.1 C–N Oxidation with Amine Oxidases and Amino Acid Oxidases	
L. Pollegioni and G. Molla	235
3.5.2 Oxidation at Sulfur	
G. Grogan	285
3.6 Halogenases	
S. Grüschorw, D. R. M. Smith, D. S. Gkotsi, and R. J. M. Goss	313

3.7	Complex Natural Product Synthesis	361
3.7.1	Isoprenoids, Polyketides, and (Non)ribosomal Peptides	
	M. B. Quin, C. M. Flynn, J. J. Ellinger, and C. Schmidt-Dannert	361
3.7.2	Biocatalytic Key Steps in Semisynthesis and Total Synthesis	
	R. N. Patel	403
3.8	Reaction Cascades	443
3.8.1	Designed Enzymatic Cascades	
	I. Oroz-Guinea, J. Fernández-Lucas, D. Hormigo, and E. García-Junceda	443
3.8.2	Merging of Metal, Organic, and Enzyme Catalysis	
	H. Gröger and W. Hummel	491
3.9	Scale-Up and Development of Enzyme-Based Processes for Large-Scale Synthesis Applications	
	J. M. Woodley	515
3.10	Emerging Enzymes	
	K. Faber, S. M. Glueck, S. C. Hammer, B. Hauer, and B. M. Nestl	547
3.11	Creation and Optimization of Artificial Enzymes for Abiological Reactions	
	R. Obexer, X. Garrabou, and D. Hilvert	579
	Keyword Index	603
	Author Index	631
	Abbreviations	671

Table of Contents

3.1	Dihydroxylation of Aromatics and Alkenes	
	C. C. R. Allen	
<hr/>		
3.1	Dihydroxylation of Aromatics and Alkenes	1
3.1.1	Biotransformation Using Ring-Hydroxylating Dioxygenase Enzymes	3
3.1.1.1	Reaction of Substituted Aromatic Hydrocarbons	3
3.1.1.1.1	Synthesis of Monocyclic <i>cis</i> -Dihydrodiols Using Dioxygenase-Expressing Mutants	4
3.1.1.1.2	Synthesis of Substituted Quinoline <i>cis</i> -Dihydrodiols Using Dioxygenase-Expressing Mutants	8
3.1.1.1.3	Synthesis of Chiral Cyclohexenone <i>cis</i> -Diols Using Dioxygenase Enzymes	9
3.1.1.2	Reaction of Bicyclic Alkenes	11
3.1.1.2.1	Synthesis of Hydroxylated Indenes Using Mutant and Wild-Type Toluene- and Naphthalene-Degrading Bacteria	13
3.1.2	Biotransformation Using <i>cis</i> -Dihydrodiol Dehydrogenase Enzymes	15
3.1.2.1	Resolution of Racemic <i>cis</i> -Diols	15
3.1.2.1.1	Resolution of <i>cis</i> -3-Fluorocyclohexa-3,5-diene-1,2-diols Using Naphthalene and Benzene <i>cis</i> -Dihydrodiol Dehydrogenase Enzymes	16
3.1.3	Conclusions	17
<hr/>		
3.2	Oxidation via C—H Activation	
<hr/>		
3.2.1	Cytochrome P450 in the Oxidation of Alkanes	
	J. C. Nolte and V. B. Urlacher	
<hr/>		
3.2.1	Cytochrome P450 in the Oxidation of Alkanes	21
3.2.1.1	Terminal Alkane and Fatty Acid Hydroxylases	29
3.2.1.1.1	Reactions of the CYP153 Family of Enzymes	29
3.2.1.1.1.1	Oxidation of Alkanes and Fatty Acids	29
3.2.1.1.1.2	Oxidation of Other Compounds	36
3.2.1.1.2	Reactions of the CYP52 Family of Enzymes	39
3.2.1.1.3	Reactions of the CYP4 Family of Enzymes	45
3.2.1.2	Subterminal Fatty Acid Hydroxylases	46
3.2.1.2.1	Reaction of CYP102A1 and Homologous Enzymes	46
3.2.1.2.2	Reactions of the CYP152 Family of Enzymes	48
3.2.1.3	Oxidation of Alkanes with Engineered Cytochrome P450s	50
3.2.1.4	Oxidation of Cycloalkanes	53
<hr/>		
3.2.2	Oxidation Other Than with Cytochrome P450s	
	S. Herter and N. J. Turner	
<hr/>		
3.2.2	Oxidation Other Than with Cytochrome P450s	65
3.2.2.1	Reactions Catalyzed by Laccases and Tyrosinases	67
3.2.2.1.1	Oxidation with Subsequent Homocoupling	67

3.2.2.1.1.1	Oxidation Using Laccases	67
3.2.2.1.1.2	Oxidation Using Tyrosinases	81
3.2.2.1.2	Oxidation with Subsequent Heterocoupling	82
3.2.2.1.2.1	Oxidation Using Laccases	82
3.2.2.1.2.2	Oxidation Using Tyrosinases	96
3.2.2.1.3	Oxidation without Subsequent Coupling	100
3.2.2.1.3.1	Oxidation Using Tyrosinases	100
3.2.2.2	Reactions Catalyzed by Unspecific Peroxygenases	107
3.2.2.3	Reactions Catalyzed by Peroxidases	110

3.3 Oxidation of Alcohols, Aldehydes, and Carboxylic Acids

3.3.1 Oxidation Using Dehydrogenases

F. Hollmann

3.3.1	Oxidation Using Dehydrogenases	115
3.3.1.1	The Most Important Dehydrogenases Used	115
3.3.1.2	Cofactor Regeneration Methods	117
3.3.1.3	Oxidation of Primary Alcohols	122
3.3.1.3.1	Oxidation of Primary Alcohols to Aldehydes	122
3.3.1.3.2	Oxidation of Primary Alcohols to Carboxylic Acids and Derivatives	125
3.3.1.4	Oxidation of Secondary Alcohols	129
3.3.1.5	Conclusions	134

3.3.2 Oxidation Using Laccases

S. Herter and N. J. Turner

3.3.2	Oxidation Using Laccases	139
3.3.2.1	Oxidation of Benzylic Alcohols	141
3.3.2.2	Oxidation of Allylic Alcohols	149
3.3.2.3	Oxidation of Aliphatic Alcohols	150
3.3.2.4	Oxidative Rearrangement of (5-Alkylfuran-2-yl)carbinols (Achmatowicz Reaction)	153

3.3.3 Oxidation Using Alcohol Oxidases

T. A. Ewing, M. W. Fraaije, and W. J. H. van Berkel

3.3.3	Oxidation Using Alcohol Oxidases	157
3.3.3.1	Alcohol Oxidations Catalyzed by Dehydrogenases	157
3.3.3.2	Occurrence and Classification of Alcohol Oxidases	160
3.3.3.3	Flavin-Dependent Alcohol Oxidases	160
3.3.3.3.1	Methanol Oxidase	161
3.3.3.3.2	Isoamyl Alcohol Oxidase	163
3.3.3.3.3	Long-Chain Alcohol Oxidase	163

3.3.3.3.4	Aryl Alcohol Oxidase	163
3.3.3.3.5	5-(Hydroxymethyl)furfural Oxidase	164
3.3.3.3.6	Vanillyl Alcohol Oxidase	165
3.3.3.3.7	(S)-2-Hydroxy Acid Oxidases	167
3.3.3.3.8	Cholesterol Oxidase	169
3.3.3.3.9	Glycerol 3-Phosphate Oxidase	171
3.3.3.3.10	Choline Oxidase	172
3.3.3.3.11	Glucose Oxidase	173
3.3.3.3.12	Pyranose 2-Oxidase	173
3.3.3.3.13	Alditol Oxidase	175
3.3.3.3.14	Hexose Oxidase	176
3.3.3.3.15	Oligosaccharide Oxidases	176
3.3.3.4	Non-Flavin Alcohol Oxidases	177
3.3.3.4.1	Galactose Oxidase	177
3.3.3.4.2	Mannitol Oxidase	180
3.3.3.4.3	Secondary Alcohol Oxidase	180
3.3.3.5	Practical Considerations	180
3.3.3.5.1	Hydrogen Peroxide Removal	180
3.3.3.5.2	Enzyme Immobilization	181
3.3.3.6	Outlook and Future Perspectives	181

3.4 Baeyer–Villiger Oxidation

G. de Gonzalo, W. J. H. van Berkel, and M. W. Fraaije

3.4	Baeyer–Villiger Oxidation	187
3.4.1	Reactions Catalyzed Indirectly by Hydrolases	187
3.4.2	Reactions Catalyzed by Baeyer–Villiger Monooxygenases	189
3.4.2.1	Biocatalyzed Oxidation of (Heterocyclic) Cyclohexanones	190
3.4.2.2	Enzymatic Oxidation of Benzo-Fused Ketones	191
3.4.2.3	Enzymatic Oxidation of Steroids	192
3.4.2.3.1	Reaction with Cyclopentadecanone Monooxygenase	193
3.4.2.4	Bioproduction of Lauryl Lactone in a Biphasic Medium Using Cyclopentadecanone Monooxygenase	193
3.4.2.5	Biocatalyzed Oxidation of Prochiral Ketones	194
3.4.2.5.1	Synthesis of Optically Active Butyrolactones	194
3.4.2.5.2	Enzymatic Oxidation of 4-Substituted Cyclohexanones	195
3.4.2.5.3	Oxidation of 4,4-Disubstituted Cyclohexanones	196
3.4.2.5.4	Oxidation of 4-Substituted 3,5-Dimethylcyclohexanones	197
3.4.2.5.5	Biooxidation of Bridged Cyclic Ketones	199
3.4.2.5.6	Biocatalyzed Synthesis and Applications of (+)-(1S,6S)-3,9-Dioxabicyclo[4.2.1]non-7-en-4-one	201
3.4.2.5.7	Oxidation of Substituted Hexahydropentalenones	205
3.4.2.6	Regiodivergent Reactions	206
3.4.2.6.1	Oxidation of β -Substituted Cyclic Ketones	207
3.4.2.6.2	Enzymatic Oxidation of Fused Cyclobutanones	207
3.4.2.6.3	Oxidation of Racemic Bicyclo[3.2.0]hept-2-en-6-one Catalyzed by a Phenylacetone Monooxygenase Mutant in a Biphasic System	210

3.4.2.6.4	Enzymatic Synthesis of N-Protected Geisman–Waiss Lactone	210
3.4.2.7	Biocatalyzed Oxidation of Terpenones	211
3.4.2.8	Kinetic Resolution of Racemic Ketones	213
3.4.2.8.1	Resolution of α -Substituted Cyclic Ketones	214
3.4.2.8.2	Enzymatic Synthesis of Jasmine Lactones and Their Caprolactone Homologues	214
3.4.2.8.3	Resolution of 2-Oxabicyclo[4.2.0]octan-7-one Employing <i>Mycobacterium tuberculosis</i> H37Rv	216
3.4.2.8.4	Resolution of Cyano Ketones Employing Cyclohexanone Monooxygenase	216
3.4.2.8.5	Enzymatic Oxidation of Bicyclic Diketones	217
3.4.2.8.6	Enzymatic Resolution of Racemic Benzyl Ketones	218
3.4.2.8.7	Resolution of Hydroxy Ketones	220
3.4.2.8.8	Enzymatic Resolution of β -Amino Ketones	221
3.4.2.9	Dynamic Kinetic Resolutions	222
3.4.2.9.1	Synthesis of (<i>R</i>)-6-(Benzoyloxymethyl)tetrahydro-2 <i>H</i> -pyran-2-one Catalyzed by Cyclohexanone Monooxygenase	223
3.4.2.9.2	Synthesis of Alkyl Benzyl Esters Catalyzed by Purified Baeyer–Villiger Monooxygenases	224
3.4.2.9.3	Synthesis of Chiral 3-Alkyl-3,4-dihydro-1 <i>H</i> -2-benzopyran-1-ones Catalyzed by Phenylacetone Monooxygenase	225
3.4.2.9.4	Synthesis of (<i>S</i>)- α -Hydroxy Esters	226
3.4.2.10	Baeyer–Villiger Monooxygenases in Concurrent Processes	227
3.4.3	Novel Cofactor-Regeneration Systems in Baeyer–Villiger Monooxygenase Catalyzed Oxidations	228
3.4.3.1	Self-Sufficient Cofactor Regeneration	228
3.4.3.2	Light-Driven Cofactor Regeneration	229
3.4.4	Baeyer–Villiger Oxidations Catalyzed by Other Biocatalysts	229
3.4.5	Outlook and Future Perspectives	230

3.5 Oxidation at Heteroatoms

3.5.1	C–N Oxidation with Amine Oxidases and Amino Acid Oxidases	235
	L. Pollegioni and G. Molla	
3.5.1	C–N Oxidation with Amine Oxidases and Amino Acid Oxidases	235
3.5.1.1	Enzyme Classification	235
3.5.1.1.1	Amine Oxidases	235
3.5.1.1.2	Amino Acid Oxidases	235
3.5.1.2	Amine Oxidases	236
3.5.1.2.1	Monoamine Oxidases	236
3.5.1.2.1.1	Sources and Production	236
3.5.1.2.1.2	Structure–Function Relationships in Amine Oxidases	236
3.5.1.2.1.2.1	Human Monoamine Oxidase A and Monoamine Oxidase B	236
3.5.1.2.1.2.2	Monoamine Oxidase from <i>Aspergillus niger</i>	238
3.5.1.2.1.3	Applications	240
3.5.1.2.1.3.1	Amine Deracemization	241

3.5.1.2.1.3.1.1	Deracemization of Primary and Secondary Amines by Monoamine Oxidase from <i>Aspergillus niger</i>	241
3.5.1.2.1.3.1.2	Deracemization of Tertiary Amines by Monoamine Oxidase from <i>Aspergillus niger</i>	244
3.5.1.2.1.3.1.3	Deracemization of Pyrrolidines by Monoamine Oxidase from <i>Aspergillus niger</i>	245
3.5.1.2.1.3.1.4	N-Hydroxylamine Resolution by Monoamine Oxidase from <i>Aspergillus niger</i>	246
3.5.1.2.1.3.1.5	Deracemization of Crispine A by Monoamine Oxidase from <i>Aspergillus niger</i>	248
3.5.1.2.1.3.2	Biosynthesis	250
3.5.1.2.1.3.2.1	Telaprevir Synthesis by a Hybrid, Engineered Monoamine Oxidase	250
3.5.1.2.1.3.2.2	Boceprevir Synthesis by Monoamine Oxidase from <i>Aspergillus niger</i>	250
3.5.1.2.1.3.3	Oxidation of Large Amines by Monoamine Oxidase from <i>Aspergillus niger</i>	251
3.5.1.2.1.3.4	Deracemization by Cyclohexylamine Oxidase	254
3.5.1.2.1.3.5	Use of Plasma Amine Oxidase	256
3.5.1.2.2	Copper Amine Oxidases	256
3.5.1.2.2.1	Sources and Production	256
3.5.1.2.2.2	Structure–Function Relationships in Copper Amine Oxidases	256
3.5.1.2.3	Additional Amine Oxidases	258
3.5.1.3	Amino Acid Oxidases	259
3.5.1.3.1	D-Amino Acid Oxidases	259
3.5.1.3.1.1	Sources and Production	259
3.5.1.3.1.1.1	D-Amino Acid Oxidase	259
3.5.1.3.1.1.2	Glycine Oxidase	260
3.5.1.3.1.2	Structure–Function Relationships in D-Amino Acid Oxidases	261
3.5.1.3.1.3	Applications	262
3.5.1.3.1.3.1	Production of α-Oxo Acids and Pure L-Amino Acids Using D-Amino Acid Oxidases	262
3.5.1.3.1.3.1.1	α-Oxo Acid Production by D-Amino Acid Oxidase from <i>T. variabilis</i>	263
3.5.1.3.1.3.1.2	Resolution of Amino Acid Solutions by Wild-Type D-Amino Acid Oxidase	264
3.5.1.3.1.3.1.3	Resolution of Amino Acid Solutions by a Multistep Process	264
3.5.1.3.1.3.1.4	Resolution of 2-Amino-3-[6-(2-tolyl)pyridin-3-yl]propanoic Acid	265
3.5.1.3.1.3.1.5	Use of Chimeric D-Amino Acid Oxidases	266
3.5.1.3.1.3.1.6	Resolution of Amino Acid Solutions by Engineered D-Amino Acid Oxidase from <i>Rhodotorula gracilis</i>	267
3.5.1.3.1.3.1.7	Purification of (S)-2-Aminobutanoic Acid from L-Alanine by D-Amino Acid Oxidase	268
3.5.1.3.1.3.1.8	Resolution of (1-Aminoethyl)phosphonic Acid	270
3.5.1.3.1.3.1.9	Conversion of Cephalosporin C	270
3.5.1.3.1.3.1.10	Glycine Oxidase	273
3.5.1.3.2	L-Amino Acid Oxidases	274
3.5.1.3.2.1	Sources and Production	274
3.5.1.3.2.1.1	L-Aspartate Oxidase	274
3.5.1.3.2.1.2	L-Glutamate Oxidase	275
3.5.1.3.2.1.3	L-Lysine Oxidase	275
3.5.1.3.2.1.4	Additional L-Amino Acid Oxidases	275
3.5.1.3.2.2	Structure–Function Relationships in L-Amino Acid Oxidases	276
3.5.1.3.2.3	Applications	277

3.5.2	Oxidation at Sulfur	
	G. Grogan	
<hr/>		
3.5.2	Oxidation at Sulfur	285
3.5.2.1	Oxidation Using Whole-Cell Preparations of Fungi	286
3.5.2.2	Oxidation Using Single Enzymes	289
3.5.2.2.1	Oxidation with Peroxidases	289
3.5.2.2.1.1	Oxidation with Horseradish Peroxidase and Related Peroxidases	290
3.5.2.2.1.2	Oxidation with Chloroperoxidase	290
3.5.2.2.1.3	Oxidation with Vanadium Bromoperoxidase	294
3.5.2.2.2	Oxidation with Cytochrome P450s	296
3.5.2.2.2.1	Oxidation with Mammalian P450s	296
3.5.2.2.2.2	Oxidation with Bacterial P450s	297
3.5.2.2.3	Oxidation with Flavoprotein Monooxygenases	298
3.5.2.2.3.1	Oxidation with Baeyer–Villiger Monooxygenases	298
3.5.2.2.3.2	Oxidation with Flavin-Containing Monooxygenases	303
3.5.2.2.4	Oxidation with Dioxygenases	304
3.5.2.2.4.1	Oxidation with Toluene Dioxygenase and Naphthalene Dioxygenase	304
3.5.2.3	Miscellaneous Oxidation Systems	307
3.5.2.3.1	Oxidation with Tyrosinase, Toluene Monooxygenase, and 2-Oxoglutarate-Dependent Dioxygenase	307
3.5.2.3.2	Oxidation in the Presence of Bovine Serum Albumin	307
3.5.2.3.3	Oxidation with Artificial Peroxidases	308
3.5.2.4	Conclusions and Outlook	309
<hr/>		
3.6	Halogenases	
	S. Grüschorw, D. R. M. Smith, D. S. Gkotsi, and R. J. M. Goss	
<hr/>		
3.6	Halogenases	313
3.6.1	Electrophilic Halogenation	314
3.6.1.1	Metal-Dependent Haloperoxidases	314
3.6.1.1.1	Heme-Iron-Dependent Haloperoxidases	315
3.6.1.1.1.1	Mechanism	315
3.6.1.1.1.2	Reaction Conditions	316
3.6.1.1.1.3	Substrate Scope	316
3.6.1.1.2	Vanadium-Dependent Haloperoxidases	322
3.6.1.1.2.1	Mechanism	323
3.6.1.1.2.2	Reaction Conditions	324
3.6.1.1.2.3	Substrate Scope	324
3.6.1.1.2.4	Enantioselectivity	327
3.6.1.1.3	Assays for Determining Haloperoxidase Activity	330
3.6.1.2	Flavin-Dependent Halogenases	332
3.6.1.2.1	Mechanism	332
3.6.1.2.2	Substrate Scope	333
3.6.1.2.3	Engineering of Flavin-Dependent Halogenases	344
3.6.2	Nucleophilic Halogenation	345
3.6.2.1	Mechanism and Substrate Scope	345

3.6.2.2	Applications of S-Adenosylmethionine Halogenases	346
3.6.3	Radical Halogenation	349
3.6.3.1	Mechanism	349
3.6.3.2	Substrate Scope	350
3.6.4	Conclusions	352

3.7 Complex Natural Product Synthesis

3.7.1	Isoprenoids, Polyketides, and (Non)ribosomal Peptides	
	M. B. Quin, C. M. Flynn, J. J. Ellinger, and C. Schmidt-Dannert	
3.7.1	Isoprenoids, Polyketides, and (Non)ribosomal Peptides	361
3.7.1.1	Isoprenoid Biosynthesis	362
3.7.1.1.1	Isoprenoid Precursor Biosynthesis	362
3.7.1.1.2	Head-to-Tail Condensation: Isoprenyl Diphosphate Elongation	364
3.7.1.1.2.1	Pathway Engineering Methods for Increasing Isoprenoid Production in Plants	365
3.7.1.1.3	Head-to-Head Condensation: Triterpene and Carotenoid Biosynthesis	368
3.7.1.1.3.1	Carotenoid Biosynthesis	369
3.7.1.1.3.1.1	Carotenoids: Astaxanthin Biosynthesis	369
3.7.1.1.4	Intramolecular Diphosphate Removal: Terpene Cyclization and Derivatization	369
3.7.1.1.5	Isoprenoids: Outlook and Future Directions	372
3.7.1.2	The Acetate Pathway: Polyketide Biosynthesis	372
3.7.1.2.1	Iterative Polyketide Synthases	373
3.7.1.2.2	Non-iterative Polyketide Synthases	375
3.7.1.2.3	Polyketides: Outlook and Future Directions	377
3.7.1.3	The Shikimate Pathway: Phenylpropanoid Biocatalysis	378
3.7.1.3.1	Flavonoids: Naringenin	379
3.7.1.3.2	Stilbenes: Resveratrol	381
3.7.1.3.3	Lignan Intermediates: Caffeic Acid	382
3.7.1.3.4	Phenylpropanoid Biocatalysis: Outlook and Future Directions	384
3.7.1.4	Alkaloid Biocatalysis	384
3.7.1.4.1	Alkaloids from Glycolysis: Quinolizidine Alkaloids	385
3.7.1.4.2	Alkaloids from the Shikimate Pathway: Benzylisoquinoline Alkaloids	386
3.7.1.4.3	Alkaloid Biocatalysis: Outlook and Future Directions	387
3.7.1.5	Ribosomal and Nonribosomal Peptide Biocatalysis	388
3.7.1.5.1	Ribosomal Peptides: Lantipeptides	388
3.7.1.5.2	Nonribosomal Peptides: Echinomycin	391
3.7.1.5.3	Combined Synthesis: Peptides Modified by Polyketide Synthase Addition	392
3.7.1.5.4	Ribosomal and Nonribosomal Peptide Biocatalysis: Outlook and Future Directions	393
3.7.1.6	Additional Considerations in Biocatalysis	394
3.7.1.7	Biocatalytic Production of Natural Products: Summary, Key Developments, and Future Prospects	395

3.7.2	Biocatalytic Key Steps in Semisynthesis and Total Synthesis	
	R. N. Patel	
<hr/>		
3.7.2	Biocatalytic Key Steps in Semisynthesis and Total Synthesis	403
3.7.2.1	Sitagliptin: Synthesis of an (<i>R</i>)-Amine by Enzymatic Transamination	403
3.7.2.2	Corticotropin Releasing Factor-1 Receptor Antagonist: Synthesis of (<i>R</i>)-sec-Butylamine and (<i>R</i>)-1-Cyclopropylethylamine by Enzymatic Transamination	406
3.7.2.3	Saxagliptin: Enzymatic Synthesis of (<i>S</i>)- <i>N</i> -(<i>tert</i> -Butoxycarbonyl)-2-(3-hydroxy-1-adamantyl)glycine by Reductive Amination	407
3.7.2.4	Atazanavir, Boceprevir, and Telaprevir: Enzymatic Synthesis of (<i>S</i>)- <i>tert</i> -Leucine by Reductive Amination	409
3.7.2.5	Chemokine Receptor Modulator: Synthesis of (1 <i>S</i> ,2 <i>R</i>)-2-(Methoxycarbonyl)-cyclohex-4-enecarboxylic Acid by Enzymatic Desymmetrization	411
3.7.2.6	NK1/NK2 Dual Antagonists: Enzymatic Desymmetrization of Diethyl 3-(3,4-Dichlorophenyl)glutarate	412
3.7.2.7	Montelukast: Preparation of an (<i>S</i>)-Alcohol by Enzymatic Reduction	414
3.7.2.8	Rhinovirus Protease Inhibitor: Enzymatic Reduction for the Synthesis of (<i>R</i>)-3-(4-Fluorophenyl)-2-hydroxypropanoic Acid	416
3.7.2.9	Calcitonin Gene-Related Peptide Receptor Antagonists: Enzymatic Deracemization for the Synthesis of (<i>R</i>)-2-Amino-3-(7-methyl-1 <i>H</i> -indazol-5-yl)propanoic Acid	417
3.7.2.10	Glucagon-Like Peptide 1 Intermediate: Synthesis of (<i>S</i>)-2-Amino-3-[6-(2-tolyl)-3-pyridyl]propanoic Acid by Enzymatic Deracemization	420
3.7.2.11	Atorvastatin Intermediate: Enzymatic Synthesis of Ethyl (<i>R</i>)-4-Cyano-3-hydroxybutanoate	422
3.7.2.12	Atorvastatin Intermediate: Synthesis of Ethyl (3 <i>R</i> ,5 <i>S</i>)-6-(Benzoyloxy)-3,5-dihydroxyhexanoate	424
3.7.2.13	Atorvastatin Intermediate: Enzymatic Desymmetrization of 3-Hydroxyglutaronitrile	426
3.7.2.14	Atorvastatin Intermediate: Enzymatic Synthesis of (3 <i>R</i> ,5 <i>S</i>)-6-Chloro-2,4,6-trideoxyhexapyranoside by Aldolase	427
3.7.2.15	Zanamivir: Enzymatic Synthesis of <i>N</i> -Acetyl- <i>D</i> -neuraminic Acid by Aldolase	429
3.7.2.16	Pregabalin: Enzymatic Hydrolysis for Preparation of Ethyl (<i>S</i>)-3-Cyano-5-methylhexanoate	431
3.7.2.17	Anticancer Drugs: Total Synthesis of Epothilone B and Synthesis of Epothilone F by Hydroxylation of Epothilone B	433
<hr/>		
3.8	Reaction Cascades	
<hr/>		
3.8.1	Designed Enzymatic Cascades	
	I. Oroz-Guinea, J. Fernández-Lucas, D. Hormigo, and E. García-Junceda	
<hr/>		
3.8.1	Designed Enzymatic Cascades	443
3.8.1.1	Multienzyme Systems for the Preparation of Alcohols	444
3.8.1.1.1	Oxidoreductases	444

3.8.1.1.2	Alcohol Dehydrogenases	445
3.8.1.2	Enzymatic Cascades for Synthesis of Acids and Acid Derivatives	449
3.8.1.3	Multienzyme Synthesis of Amines and Amino Acids	451
3.8.1.3.1	Multienzymatic Synthesis of Amino Acids Employing Amino Acid Dehydrogenases	451
3.8.1.3.2	Multienzymatic Synthesis of Amines and Amino Acids Employing Transaminases	452
3.8.1.3.2.1	Enzymatic Cascades Based on α -Transaminases for the Preparation of Chiral Amines	452
3.8.1.3.2.2	Enzymatic Cascades Based on ω -Transaminases for the Preparation of Chiral Amines	454
3.8.1.4	Tandem Reactions for C—C Bond Formation	455
3.8.1.4.1	Tandem Reactions Employing Dihydroxyacetone Phosphate Dependent Aldolases	456
3.8.1.4.1.1	Iminocyclitol Synthesis Using Dihydroxyacetone Phosphate Dependent Aldolases	456
3.8.1.4.1.2	Aminocyclitol Synthesis Using Dihydroxyacetone Phosphate Dependent Aldolases	457
3.8.1.4.2	Tandem Reactions Employing Dihydroxyacetone-Dependent Aldolases	458
3.8.1.4.3	Tandem Reactions Employing Pyruvate or Phosphoenol Pyruvate Dependent Aldolases	461
3.8.1.4.4	Tandem Reactions Employing Threonine-Dependent Aldolases	465
3.8.1.4.5	Tandem Reactions Employing Acetaldehyde-Dependent Aldolases	467
3.8.1.4.5.1	2-Deoxy-D-ribose 5-Phosphate Aldolase Based Chemoenzymatic Synthesis of the Side Chain of Statins	467
3.8.1.5	Multienzyme Synthesis of Oligosaccharides, Nucleosides, and Nucleotides ..	468
3.8.1.5.1	Enzyme-Catalyzed Cascade Reactions for Glycosidic Bond Formation	468
3.8.1.5.1.1	Glycosyltransferase-Based Enzymatic Cascades	468
3.8.1.5.1.2	Enzymatic Cascades Using Glycosyltransferases Combined with Glycosynthases	471
3.8.1.5.2	Multienzyme Synthesis of Nucleosides, Nucleotides, and Derivatives	472
3.8.1.5.2.1	Multienzyme Synthesis of Nucleosides and Derivatives	472
3.8.1.5.2.1.1	Transglycosylation Reactions	472
3.8.1.5.2.1.2	Biochemical Retrosynthesis Strategies	474
3.8.1.5.2.1.3	One-Pot Transformation of D-Pentoses into Nucleosides	474
3.8.1.5.2.2	Multienzyme Synthesis of Nucleotides	476
3.8.1.6	Multienzyme Systems for Obtaining Energy and High-Energy Products	478
3.8.1.6.1	Tandem Reactions for the Production of Biofuels	478
3.8.1.6.1.1	Bioethanol Production	478
3.8.1.6.1.2	Biodiesel Production	479
3.8.1.6.2	Multienzyme Production of Hydrogen	480
3.8.1.6.3	Multienzyme Biofuel Cells	482
3.8.1.6.3.1	Multienzyme Biofuel Cell for Oxidation of Glucose to Carbon Dioxide	483
3.8.1.6.3.2	Multienzyme, Starch-Based Biofuel Cell	485
3.8.1.7	Conclusions	485

3.8.2	Merging of Metal, Organic, and Enzyme Catalysis	
	H. Gröger and W. Hummel	
<hr/>		
3.8.2	Merging of Metal, Organic, and Enzyme Catalysis	491
3.8.2.1	Merging Metal Catalysis with Biocatalysis	491
3.8.2.1.1	Combination of Homogeneous Metal Catalysis with Biocatalysis	492
3.8.2.1.1.1	Combination of Aluminum Catalysis with Biocatalysis	492
3.8.2.1.1.2	Combination of Scandium (Lanthanoid) Catalysis with Biocatalysis	493
3.8.2.1.1.3	Combination of Ruthenium Catalysis with Biocatalysis	494
3.8.2.1.1.4	Combination of Rhodium Catalysis with Biocatalysis	497
3.8.2.1.1.5	Combination of Palladium Catalysis with Biocatalysis	497
3.8.2.1.1.6	Combination of Iridium Catalysis with Biocatalysis	499
3.8.2.1.2	Combination of Heterogeneous Metal Catalysis with Biocatalysis	501
3.8.2.1.2.1	Combination of Heterogeneous Rhodium Catalysis with Biocatalysis	501
3.8.2.1.2.2	Combination of Heterogeneous Ruthenium Catalysis with Biocatalysis	502
3.8.2.1.2.3	Combination of Heterogeneous Palladium Catalysis with Biocatalysis	503
3.8.2.1.2.4	Combination of Platinum/Charcoal Catalysis with Biocatalysis	504
3.8.2.1.2.5	Combination of Copper/Silica Catalysis with Biocatalysis	505
3.8.2.2	Merging Organocatalysis with Biocatalysis	505
3.8.2.2.1	Combination of Homogeneous Organocatalysis with Biocatalysis	505
3.8.2.2.1.1	Combination of Aldehyde-Based Catalysis with Biocatalysis	505
3.8.2.2.1.2	Combination of (Nonfunctionalized) Tertiary Amines with Biocatalysis	506
3.8.2.2.1.3	Combination of α -Amino Acid Based Catalysis with Biocatalysis	507
3.8.2.2.1.4	Combination of β -Amino Alcohol and Peptide-Based Catalysis with Biocatalysis	508
3.8.2.2.2	Combination of Heterogeneous Organocatalysis with Biocatalysis	510
3.8.2.3	Merging of All Three Disciplines: Metal Catalysis, Organocatalysis, and Biocatalysis	511
3.8.2.4	Summary and Outlook	512
<hr/>		
3.9	Scale-Up and Development of Enzyme-Based Processes for Large-Scale Synthesis Applications	
	J. M. Woodley	
<hr/>		
3.9	Scale-Up and Development of Enzyme-Based Processes for Large-Scale Synthesis Applications	515
3.9.1	Biocatalytic Processes	516
3.9.2	Requirements for Scalable Industrial Biocatalytic Processes	517
3.9.2.1	Economic Requirements	518
3.9.2.1.1	Reaction Yield	519
3.9.2.1.2	Biocatalyst Yield	519
3.9.2.1.3	Product Concentration	521
3.9.2.1.4	Space-Time Yield	522
3.9.2.1.5	Industry Sector and Target Operating Cost	522
3.9.2.2	Biocatalyst Requirements	523
3.9.2.2.1	Physical Stability	523
3.9.2.2.2	Biocatalyst Reuse and Recycle	524

3.9.2.2.3	Biocatalyst Disposal After Use	524
3.9.2.2.4	Cofactors	524
3.9.2.3	Process Requirements	524
3.9.2.3.1	Purity of Product	525
3.9.2.3.2	Retrofit/Replacement	525
3.9.2.3.3	Product Classes	526
3.9.2.3.4	Ability To Control	527
3.9.2.3.5	Availability/Supply of the Biocatalyst	527
3.9.3	Scalable Biocatalytic Processes	527
3.9.3.1	Biocatalyst Production and Immobilization	527
3.9.3.2	Biocatalytic Reactors	528
3.9.3.2.1	Ideal Reactor Types	529
3.9.3.2.2	Alternative Reactor Configurations	531
3.9.3.2.3	Alternative Reactor Designs	532
3.9.3.2.4	Reactor Selection	532
3.9.3.3	Downstream Processing	533
3.9.3.3.1	Biocatalyst Recovery	534
3.9.3.3.2	Inhibitory or Toxic Products	535
3.9.3.3.3	Two-Substrate Reactions	535
3.9.4	Process Development	535
3.9.4.1	Biocatalyst Engineering	535
3.9.4.2	Biocatalyst Immobilization	535
3.9.4.3	Reaction Engineering	536
3.9.4.4	Process Engineering	537
3.9.4.4.1	In Situ Product Removal	537
3.9.4.4.2	Aqueous–Organic Biphasic Systems	538
3.9.4.4.3	Use of Resins	539
3.9.4.5	Strategies for Integration of Protein and Process Engineering	539
3.9.4.6	Tools for Rapid Process Development	540
3.9.4.6.1	Modelling	540
3.9.4.6.2	Windows of Operation	540
3.9.4.6.3	Automation/Miniaturization	540
3.9.5	Scale-Up	541
3.9.5.1	Method of Intensification Prior to Scale-Up	541
3.9.5.2	Scale-Up Issues: Mass Transfer (Phase Transfer) and Mixing	541
3.9.6	Future Perspectives	542
3.9.6.1	Process Development in the Future	542
3.9.6.2	Biocatalysis in the Future	542
3.9.6.3	Guidelines	542
3.9.7	Conclusions	543
 3.10	 Emerging Enzymes	
	K. Faber, S. M. Glueck, S. C. Hammer, B. Hauer, and B. M. Nestl	
 3.10	 Emerging Enzymes	547
3.10.1	Nitrile Reductases	547
3.10.1.1	Mechanism	548

3.10.1.2	Substrate Scope	549
3.10.2	Inverting and Retaining Sulfatases	552
3.10.3	Regio- and Stereoselective Oxidative Phenol Coupling	556
3.10.3.1	Intermolecular Oxidative Phenol Coupling in <i>Aspergillus</i>	557
3.10.3.2	Intermolecular Oxidative Phenol Coupling in <i>Streptomyces</i>	558
3.10.4	Squalene Hopene Cyclases	560
3.10.4.1	Polyene Cyclization	562
3.10.4.2	Prins/Ene Reaction	569
3.10.5	Aldoxime Dehydratases	569
3.10.5.1	Mechanism	570
3.10.5.2	Substrate Specificity	571
 3.11	Creation and Optimization of Artificial Enzymes for Abiological Reactions	
	R. Obexer, X. Garrabou, and D. Hilvert	
 3.11	Creation and Optimization of Artificial Enzymes for Abiological Reactions	579
3.11.1	Approaches to De Novo Enzymes	580
3.11.1.1	Catalytic Antibodies	580
3.11.1.2	Computational Design	581
3.11.2	Generation and Improvement of Artificial Enzymes	581
3.11.2.1	The Diels–Alder Reaction	581
3.11.2.2	The Kemp Elimination	585
3.11.2.3	The (Retro-)Aldol Reaction	588
3.11.2.4	Ester Hydrolysis	591
3.11.2.5	Computationally Assisted Protein Redesign	593
3.11.3	Conclusions	595
3.11.4	Outlook	597
 Keyword Index	603
 Author Index	631
 Abbreviations	671