

Contents

Foreword	V
About the Editors	XLI
Preface	XLIII
List of Contributors	XLV

Contents to Volume 1

Part I	Principles of Enzyme Catalysis	1
1	Introduction – Principles and Historical Landmarks of Enzyme Catalysis in Organic Synthesis	3
	<i>Harald Gröger and Yasuhisa Asano</i>	
1.1	General Remarks	3
1.2	Potential of Enzymes as Catalysts in Organic Synthesis: Enzyme Reactions Overview	4
1.2.1	Enzyme Catalysts: Three-Dimensional Structure and General Properties	4
1.2.2	Overview of Enzyme Classes (EC Numbers) and Related Reactions	5
1.2.3	Overview of Coenzymes and Cofactors and Applications in Organic Synthesis	11
1.2.4	Factors Affecting Enzymatic Reactions	13
1.2.5	Why Use Enzymes in Organic Synthesis? Factors Affecting Enzymatic Reactions, Advantages and Drawbacks	14
1.3	The Early Steps: From Fermentation to Biotransformations Using Wild-Type Whole Cells	17
1.3.1	Historical Development of Fermentation and First Microbial Transformations	17
1.3.2	Development of Practical Synthesis of Chemicals via Transformations Using Wild-Type Whole Cells in Non-Immobilized Form	19
1.3.3	Development of Practical Synthesis of Chemicals via Transformations Using Wild-Type Whole Cells in Immobilized Form	20

1.4	Chemical Processes with Isolated Enzymes: The Impact of Process Engineering	22
1.4.1	Historical Development of Transformations with Isolated Enzymes	22
1.4.2	Development of Practical Synthesis of Chemicals via Transformations Using Isolated Enzymes in Immobilized (Solid-Supported) Form	23
1.4.3	Development of Practical Synthesis of Chemicals via Transformations Using Isolated Enzymes in “Free” Form	24
1.5	Towards Tailor-Made Enzymes: Principles in Enzyme Screening and Protein Engineering Methodologies	26
1.5.1	Tools for Enzyme Discovery	26
1.5.2	Protein Engineering Methodologies	28
1.6	“Hybridization” of Enzyme Catalysis with Organic Syntheses: New Opportunities for Industrial Production of Chemicals and Drugs	31
1.6.1	Applications of Tailor-Made Recombinant Whole-Cell Catalysts in Organic Synthesis	32
1.6.2	Novel Retrosynthetic Approaches in Drug Synthesis: From Enzyme Catalysis in Chemoenzymatic Multistep Processes towards New Drug Production Pathways in Industry	34
1.6.3	Recent Aspects of Applications of Enzymes in Organic Synthesis	38
1.7	Summary and Outlook	39
	References	39
2	Concepts in Biocatalysis	43
	<i>Eduardo García-Urdiales, Iván Lavandera, and Vicente Gotor</i>	
2.1	Introduction	43
2.2	Types of Biocatalytic Processes	45
2.2.1	Dealing with Racemates: Kinetic Resolutions (KRs)	46
2.2.2	Overcoming the <i>ee</i> Limitation of KRs: Parallel Kinetic Resolutions (PKRs)	48
2.2.3	Overcoming the Yield Limitation of KRs	50
2.2.3.1	Dealing with Prochiral or <i>Meso</i> Compounds: Desymmetrizations	50
2.2.3.2	(Cyclic) Deracemizations (CycDs)	52
2.2.3.3	Enantioconvergent Processes (ECPs)	54
2.2.3.4	Dynamic Kinetic Resolutions (DKRs)	54
2.2.3.5	Dynamic Kinetic Asymmetric Transformations (DYKATs): Types I and II	56
2.2.4	Dealing with Diastereomers: DYKATs Types III and IV	58
2.2.5	Making it at Once: Cascade or Domino Processes	60
2.2.6	Novel Concepts	61
2.3	Summary and Outlook	63
	References	63

3	Discovery of Enzymes	67
	<i>Wolfgang Aehle and Juergen Eck</i>	
3.1	Introduction	67
3.1.1	Historical Overview	67
3.1.2	The “Ideal Enzyme” Concept	70
3.2	Exploiting Functional Sequence Space: Resources and Screening Strategies	72
3.2.1	Resources for Enzyme Discovery	72
3.2.2	Screening Strategies	73
3.3	Enzyme Discovery Techniques	74
3.3.1	Gene Mining	74
3.3.2	Sequence Homology-Based Screening	75
3.3.3	Expression of Active Enzymes for Activity-Based Screening	76
3.3.4	Activity-Based Screening	78
3.4	Challenges in Enzyme Screening	81
3.5	Concluding Remarks	82
	References	83
4	Rational Design of Enzymes	89
	<i>Jürgen Pleiss</i>	
4.1	Enzyme Design: Learn from Nature	89
4.2	Today: Find and Improve Enzymes	90
4.2.1	Data Mining: Find Appropriate Biocatalysts in Databases	90
4.2.2	Rational Evolution: Improve Efficiency of Directed Evolution	93
4.2.3	Molecular Modeling and Protein Design of Stability, Specificity, and Selectivity	94
4.2.3.1	Prediction of Enzyme Structure	94
4.2.3.2	Prediction of Protein Stability and Solubility	95
4.2.3.3	Docking	96
4.2.3.4	Molecular Dynamics Simulations	97
4.2.3.5	Quantum Chemical Methods	99
4.2.4	Role of Solvent	100
4.2.4.1	Hydration of Enzymes	100
4.2.4.2	Enzymes in Organic Solvents	100
4.2.4.3	Solvent-Induced Conformational Changes	101
4.3	<i>De Novo</i> Design of Stable and Functional Proteins	102
4.4	Challenges and Outlook	104
4.4.1	Force Field, System Size, and Simulation Time	104
4.4.2	Enzymes are Nanomachines	105
4.4.3	Outlook	106
	References	107
5	Directed Evolution of Enzymes	119
	<i>Manfred T. Reetz</i>	
5.1	Purpose of Directed Evolution	119

5.2	Short History of Directed Evolution	119
5.3	Basic Principles and Challenges	121
5.4	Gene Mutagenesis Methods	122
5.4.1	Whole Gene Methods	122
5.4.2	Saturation Mutagenesis	128
5.4.3	Recombinant Methods	135
5.4.4	Other Methods	139
5.5	Strategies for Applying Gene Mutagenesis Methods	140
5.5.1	General Guidelines	140
5.5.2	Rare but Helpful Comparative Studies	143
5.5.3	Computational Guides	149
5.6	Screening Versus Selection	152
5.7	Engineering Enzyme Stability	156
5.8	Engineering Enzyme Stereoselectivity	160
5.8.1	General Remarks	160
5.8.2	Hydrolases	161
5.8.2.1	Nitrilase from an Environmental Sample	161
5.8.2.2	Epoxide Hydrolase from <i>Aspergillus niger</i>	161
5.8.2.3	Esterase from <i>Bacillus subtilis</i>	166
5.8.3	Oxidases	167
5.8.3.1	Monoamine Oxidase from <i>Aspergillus niger</i>	167
5.8.3.2	Baeyer–Villiger Monooxygenases	168
5.8.3.3	Cytochrome P450 Monooxygenases	170
5.8.4	Reductases	170
5.8.4.1	β -Keto Ester Reductase from <i>Penicillium citrinum</i>	170
5.8.4.2	Ketoreductase from an Environmental Sample	171
5.8.4.3	Enoate-Reductase YqjM	171
5.8.5	C–C Bond-Forming Enzymes	172
5.8.5.1	Aldolases	172
5.8.5.2	Benzoylformate Decarboxylase from <i>Pseudomonas putida</i>	173
5.9	Summary and Outlook	174
	References	175
6	Production and Isolation of Enzymes	191
	<i>Yoshihiko Hirose</i>	
6.1	Introduction	191
6.2	Enzyme Suppliers for Biotransformation	194
6.3	Origins of Enzymes	194
6.3.1	Microbial Enzymes	194
6.3.2	Plant Enzymes	195
6.3.3	Animal Enzymes	196
6.4	Fermentation of Enzymes	196
6.4.1	Liquid Fermentation	196
6.4.2	Solid Fermentation	196
6.4.3	Extraction of Enzymes	197

6.5	Extraction of Enzymes	197
6.5.1	Microbial Enzymes	197
6.5.2	Plant Enzymes	198
6.5.3	Animal Enzymes	198
6.6	Concentration	198
6.7	Purification of Enzymes	199
6.7.1	Chromatography	199
6.7.1.1	Ion-Exchange Chromatography (IEX)	199
6.7.1.2	Hydrophobic Interaction Chromatography (HIC)	203
6.7.1.3	Gel Filtration (GF)	206
6.7.1.4	Reversed-Phase Chromatography	207
6.7.1.5	Hydrogen Bond Chromatography	208
6.7.1.6	Affinity Chromatography	209
6.7.1.7	Salting-Out Chromatography	211
6.7.2	Precipitation	211
6.7.2.1	Precipitation by Salting Out	211
6.7.2.2	Precipitation by Organic Solvents	212
6.7.2.3	Precipitation by Changing pH	212
6.7.2.4	Precipitation by Water-Soluble Polymer	212
6.7.3	Crystallization	212
6.7.4	Stabilization During Purification	213
6.7.5	Storage of Enzymes	213
6.7.5.1	Storage in Liquids	213
6.7.5.2	Storage in Solids	213
6.8	Commercial Biocatalysts	214
	References	214
7	Reaction and Process Engineering	217
	<i>John M. Woodley</i>	
7.1	Introduction	217
7.1.1	Scope and Background	217
7.1.2	Role of Reaction Engineering	218
7.1.3	Applications	219
7.2	Reactor Options and Characteristics	219
7.2.1	Introduction	219
7.2.2	Ideal Reactor Types	220
7.2.3	Use of Multiple Reactors	223
7.2.4	Addition of Reagents	223
7.2.5	Alternative Reactors for Insoluble Enzymes	225
7.2.6	Alternative Reactors for Soluble Enzymes	225
7.2.7	Reactors for use with Multiphasic Systems	227
7.2.8	Reactor Scale-Up	228
7.3	Downstream Processing and Product Recovery	229
7.3.1	Downstream Schemes	229
7.3.2	Biocatalyst Recovery	230

7.4	Process Operation	231
7.4.1	Control of Operating Parameters	231
7.4.2	Reaction Control	231
7.5	Process Intensification	232
7.5.1	Process Metrics Required for an Effective Process	232
7.5.2	Intensification Methods	234
7.5.2.1	Enzyme Immobilization	234
7.5.2.2	Use of Organic Solvents	235
7.5.2.3	Use of Resins	235
7.5.2.4	<i>In Situ</i> Product Removal	235
7.6	Process Intensification	236
7.6.1	Introduction	236
7.6.2	Process Simulation	236
7.6.3	Environmental Assessment Tools	237
7.6.4	Operating Windows	238
7.6.5	Sensitivity and Uncertainty Analysis	238
7.6.6	Parameter Estimation	239
7.7	Summary and Outlook	241
	References	242
Part II	Hydrolysis and Formation of C–O Bonds	249
8	Hydrolysis and Formation of Carboxylic Acid Esters	251
	<i>Monica Paravidino, Philipp Böhm, Harald Gröger, and Ulf Hanefeld</i>	
8.1	Introduction	251
8.1.1	How Do Esterases (Lipases) Work?	251
8.1.2	Ester Synthesis versus Ester Hydrolysis	255
8.1.2.1	Ester Synthesis – Reactions in Organic Solvents	256
8.1.3	Stereochemistry	258
8.1.4	Reaction Concepts	262
8.2	Enantioselective Hydrolysis of Racemic Acyclic Carboxylates (Resolutions)	265
8.2.1	Overview	265
8.2.2	Carboxylates with a Chiral Acid Moiety	265
8.2.2.1	Resolution of Carboxylates with a Non-functionalized Stereogenic Center at the α -Position	266
8.2.2.2	Resolution of Carboxylates with an Amino-Functionalized Stereogenic Center at the α -Position	270
8.2.2.3	Resolution of Carboxylates with a Hydroxy-(or oxo-)Functionalized Stereogenic Center at the α -Position	273
8.2.2.4	Resolution of Carboxylates with Two Heteroatom-Substituted Stereogenic Centers at the α,β -Positions	275
8.2.2.5	Resolution of Carboxylates with an Amino-Functionalized Stereogenic Center at the β -Position	276

- 8.2.2.6 Resolution of Carboxylates with a Hydroxy-(or oxo-) Functionalized Stereogenic Center at the β -Position 280
- 8.2.2.7 Resolution of Carboxylates with a Stereogenic Heteroatom Center at the β -Position 282
- 8.2.2.8 Resolution of Carboxylates with a Remote Stereogenic Center 282
- 8.2.2.9 Resolution of Carboxylates with Axial and Planar Chirality 283
- 8.2.3 Carboxylates with a Chiral Alcohol Moiety 284
- 8.2.3.1 Resolution of Esters with a Chiral Alcohol Moiety (Non-heteroatom Functionalized) 285
- 8.2.3.2 Resolution of Esters with a Heteroatom Functionalized Chiral Alcohol Moiety 286
- 8.2.3.3 Resolution of Esters with a Remote Stereogenic Center at the Alcohol Moiety 289
- 8.2.3.4 Resolution of Esters with Axial Chirality at the Alcohol Moiety 291
- 8.3 Enantioselective Hydrolysis of Prochiral and *meso*-Carboxylates (Desymmetrization) 292
- 8.3.1 Overview 292
- 8.3.2 Hydrolysis of Prochiral Carboxylates 293
- 8.3.3 Hydrolysis of *meso*-Carboxylates 296
- 8.4 Other Stereoselective and Non-stereoselective Hydrolysis of Acyclic Carboxylates 298
- 8.5 Enantioselective Hydrolysis of Cyclic Esters (Lactones) and Derivatives Thereof 299
- 8.5.1 Resolution of Lactones 300
- 8.5.2 Resolution of Azlactones 301
- 8.5.3 Resolution of Thiazolin-5-ones 302
- 8.6 Enantioselective Formation of Carboxylates via Esterification 302
- 8.6.1 Overview 302
- 8.6.2 Resolution of *rac*-Alcohols 302
- 8.6.2.1 Enzymatic Resolution of Primary Alcohols 304
- 8.6.2.2 Enzymatic Resolution of Secondary Alcohols 314
- 8.6.2.3 Enzymatic Resolution of Tertiary Alcohols 327
- 8.6.2.4 Enzymatic Resolution of *rac*-Diols 327
- 8.6.2.5 Enzymatic Resolution of *rac*-Acids and *rac*-Esters 334
- 8.6.2.6 Enzymatic Resolution of *rac*-Acids and *rac*-Esters with a Stereocenter at the α Position 334
- 8.6.2.7 Enzymatic Resolution of *rac*-Acids and *rac*-Esters with a Stereocenter at the β -Position 337
- 8.6.3 Desymmetrization of Prochiral and *meso*-Carboxylates via Transesterification 337
- 8.7 Enantioselective Formation of Carboxylates from Prochiral and *meso*-Diols (Desymmetrization via Acylation) 339
- 8.7.1 Overview 339
- 8.7.2 Desymmetrization of Prochiral Diols 339
- 8.7.2.1 Desymmetrization of 2-Substituted 1,3-Diols 340

8.7.2.2	Desymmetrization of 2,2-Disubstituted 1,3-Diols	342
8.7.2.3	Desymmetrization of 1,3,5-Triol Derivatives	344
8.7.3	Desymmetrization of <i>meso</i> -Diols	345
8.7.3.1	Desymmetrization of Primary Cyclic <i>meso</i> -Diols	345
8.7.4	Desymmetrization of Secondary Cyclic <i>meso</i> -Diols	348
8.8	Non-stereoselective Formation of (Fatty Acid-Based) Esters	350
	References	351
9	Hydrolysis and Formation of Epoxides	363
	<i>Jeffrey H. Lutje Spelberg and Erik J. de Vries</i>	
9.1	Introduction	363
9.1.1	Biocatalytic Strategies Towards Optically Pure Epoxides and Derivatives	365
9.1.1.1	Epoxide Conjugation	365
9.1.1.2	Oxidation of Alkenes	366
9.1.1.3	Alcohol Dehydrogenases	366
9.1.1.4	Hydrolases and Other Enzymes Acting on an Ancillary Functional Group	367
9.1.2	Scope and Outline of this Chapter	368
9.2	Conversion and Formation of Epoxides Catalyzed by Halohydrin Dehalogenases	369
9.2.1	Classification, Structure, and Mechanism of Halohydrin Dehalogenases	369
9.2.2	Discovery of Halohydrin Dehalogenases	371
9.2.3	Ring-Closure Reactions	373
9.2.3.1	Production of Chiral C ₃ Building Blocks Through Ring Closure	373
9.2.3.2	Production of Aromatic Building Blocks Through Ring Closure	375
9.2.4	Ring-Opening Reactions	376
9.2.5	Improving Halohydrin Dehalogenases by Mutagenesis and Evolution	381
9.2.6	Towards 100% Yield	383
9.2.7	Cascade Reactions Using Multiple Enzymes	384
9.2.7.1	Haloperoxidase and Halohydrin Dehalogenase	384
9.2.7.2	Halohydrin Dehalogenase and Epoxide Hydrolase	385
9.2.7.3	Alcohol Dehydrogenase and Halohydrin Dehalogenase	386
9.2.8	Outlook on Halohydrin Dehalogenases	386
9.3	Hydrolysis of Epoxides Catalyzed by Epoxide Hydrolases	388
9.3.1	Epoxide Hydrolases in Nature	388
9.3.2	Discovery of Novel Microbial Epoxide Hydrolase Activity	389
9.3.3	Structure and Mechanism of Microbial Epoxide Hydrolases	390
9.3.4	Practical Application of Epoxide Hydrolases to the Synthesis of Chiral Epoxides and Diols	391
9.3.5	Reaction Engineering	398
9.3.6	Improving Epoxide Hydrolases by Mutagenesis and Evolution	400
9.3.6.1	Epoxide Hydrolase Assays	401

9.3.7	Towards 100% Yield	403
9.3.7.1	Enantioconvergent Reactions Catalyzed by a Single Enzyme	403
9.3.7.2	Enantioconvergent Reactions by Employing Two Enzymes	404
9.3.7.3	Enantioconvergent Chemoenzymatic Reactions	405
9.3.7.4	Conversion of <i>Meso</i> -Epoxides	406
9.3.8	Outlook on Epoxide Hydrolases	406
	References	408
10	Hydrolysis and Formation of Glycosidic Bonds	417
	<i>Daniela Monti and Sergio Riva</i>	
10.1	Introduction	417
10.2	Glycosidases	419
10.2.1	Catalytic Mechanism	420
10.2.1.1	Inverting Glycosidases	420
10.2.1.2	Retaining Glycosidases	421
10.2.2	Glycosidases Inhibitors	421
10.2.3	Synthetic Applications of Glycosidases	421
10.2.3.1	Glycosidase-Catalyzed Hydrolysis of Glycosidic Bonds	422
10.2.3.2	Glycosidases-Catalyzed Formation of Glycosidic Bonds	423
10.2.4	Glycosynthases	427
10.3	Glycosyltransferases	428
10.3.1	Glycosyltransferases of the Leloir Pathway	429
10.3.2	Synthesis of Sugar Nucleoside Phosphates	432
10.3.3	Substrate Specificity and Synthetic Applications	438
10.3.4	New Glycosyltransferases from Microbial Sources	448
10.3.5	Non-Leloir Glycosyltransferases	453
	References	454
11	Addition of Water to C=C Bonds and its Elimination	467
	<i>Jianfeng Jin, Isabel W.C.E. Arends, and Ulf Hanefeld</i>	
11.1	Introduction	467
11.2	Addition of Water to Isolated Double Bonds	469
11.2.1	Oleate Hydratase	469
11.2.2	Carotenoid Hydratases	469
11.2.3	Kievitone Hydratase	471
11.2.4	Acetylene Hydratase	471
11.2.5	Diol Dehydratase/Glycerol Dehydratase	472
11.3	Addition of Water to Conjugated Double Bonds	473
11.3.1	The Activating Group is an Acid Group	473
11.3.1.1	Fumarase	473
11.3.1.2	Malease and Citraconase	475
11.3.1.3	Aconitase	476
11.3.1.4	Urocanase	476
11.3.1.5	Dihydroxy Acid Dehydratase	477
11.3.1.6	Sugar Dehydratases	478

- 11.3.1.7 2-Hydroxy-4-Dienoate Hydratases 478
- 11.3.1.8 Serine and Threonine Dehydratases 482
- 11.3.1.9 Hydratase-Tautomerase Bifunctionality 483
- 11.3.2 The Activating Group is a Ketone 484
 - 11.3.2.1 Dehydroquinase 484
 - 11.3.2.2 Scytalone Dehydratase 484
 - 11.3.2.3 1,5-Anhydro-D-Fructose Dehydratase and Aldos-2-Ulose Dehydratase 485
- 11.3.3 The Activating Group is a Thioester 486
 - 11.3.3.1 Fatty Acid Biosynthesis 486
 - 11.3.3.2 Fatty Acid Degradation, β -Oxidation 489
 - 11.3.3.3 Hydroxycinnamoyl-CoA Hydratase Lyase (HCHL) 491
- 11.4 Outlook 492
- References 492

12 Industrial Application and Processes Forming C–O Bonds 503

Lutz Hilterhaus and Andreas Liese

- 12.1 Processes Using Lipases 503
 - 12.1.1 Processes Using Lipases in Hydrolytic Reactions 503
 - 12.1.2 Processes Using Lipases in Esterifications 508
- 12.2 Processes Using Glycosyltransferases, Glycosidases, and Carbon–Oxygen Lyases 513
 - 12.2.1 Processes Applying Glycosyltransferases 514
 - 12.2.2 Syntheses Using Carbon–Oxygen Lyases 517
 - 12.2.3 Outlook 523
- References 525

Contents to Volume 2

Part III Hydrolysis and Formation of C–N Bonds 531

13 Hydrolysis of Nitriles to Amides 533

Alexander Yanenko and Steffen Osswald

- 13.1 Nitrile Hydratases 533
 - 13.1.1 Occurrence and Classification of Nitrile Hydratases 533
 - 13.1.2 Protein Structure, Metal Cofactors, and Posttranslational Modifications 534
 - 13.1.3 Reaction Mechanism 535
 - 13.1.4 Substrate Specificity 536
 - 13.1.5 Enantioselectivity 536
- 13.2 Biocatalysts Containing Nitrile Hydratase 537
 - 13.2.1 Whole-Cell Biocatalysts – Native Strains 537
 - 13.2.2 Whole-Cell Biocatalysts – Recombinant Strains 541
- 13.3 Summary and Outlook 542
- References 542

- 14 Hydrolysis of Nitriles to Carboxylic Acids 545**
Steffen Oßwald and Alexander Yanenko
- 14.1 Introduction 545
 - 14.2 Nitrilases 545
 - 14.2.1 Occurrence and Classification of Nitrilases 546
 - 14.2.2 Protein Structure and Oligomerization 546
 - 14.2.3 Reaction Mechanism 548
 - 14.2.4 Side Activities 548
 - 14.2.5 Substrate Specificity 550
 - 14.2.6 Regioselectivity/Monohydrolysis of Dinitriles 550
 - 14.2.7 (*E*)-/(*Z*)-Selectivity 551
 - 14.2.8 Enantioselectivity 552
 - 14.3 Nitrilase-Containing Biocatalysts for Hydrolysis of Nitriles to Acids 554
 - 14.3.1 Whole Cell Biocatalysts 554
 - 14.3.2 Enzyme Preparations 555
 - 14.4 Summary and Outlook 556
 - References 557
- 15 Hydrolysis of Amides 561**
Theo Sonke and Bernard Kaptein
- 15.1 Introduction 561
 - 15.2 Enantioselective Hydrolysis of Carboxylic Acid Amides 561
 - 15.3 Enantioselective Hydrolysis of Cyclic Amides 570
 - 15.4 Enantioselective Hydrolysis of Amino Acid Amides 574
 - 15.4.1 Synthesis of Enantiopure α -H- α -Amino Acids 575
 - 15.4.1.1 L-Selective α -H- α -Amino Acid Amide Hydrolase 579
 - 15.4.1.2 Leucine Aminopeptidases of the M17 Family 588
 - 15.4.1.3 D-Selective α -H- α -Amino Acid Amide Hydrolase 594
 - 15.4.2 Synthesis of Enantiopure α,α -Disubstituted Amino Acids 607
 - 15.4.3 Synthesis of Enantiopure β -Amino Acids by β -Aminopeptidases 613
 - 15.5 Enantioselective Hydrolysis of Hydroxy Acid Amides 618
 - 15.6 Enantioselective Hydrolysis of Azido Acid Amides 620
 - 15.7 Selective Cleavage of a C-Terminal Amide Bond 622
 - 15.7.1 Peptide Amidase from the Flavedo of Oranges 622
 - 15.7.2 Peptide Amidase from Microbial Sources 626
 - 15.8 Summary and Outlook 628
 - References 629
- 16 Hydrolysis and Formation of Hydantoins 651**
Jun Ogawa, Nobuyuki Horinouchi, and Sakayu Shimizu
- 16.1 Overview of Microbial Hydantoin Metabolism and its Application to Biotechnology 651
 - 16.2 D-Hydantoinase 656
 - 16.3 L-Hydantoinase 657
 - 16.4 D-*N*-Carbamoylase 658

16.5	L-N-Carbamoylase	659
16.6	Hydantoin Racemase	660
16.7	Biotechnology of Hydantoin-Transforming Enzymes	660
16.7.1	D-Amino Acid Production	660
16.7.2	L-Amino Acid Production	661
16.7.3	Recent Application of Hydantoin Racemase	662
16.7.4	Recent Applications of Hydantoinase	662
16.7.5	Recent Applications of N-Carbamoylase	663
16.7.6	Recent Application for β -Amino Acid Production	663
16.8	Structural Analysis and Protein Engineering of Hydantoin-Transforming Enzymes	663
16.9	Diversity and Versatility of Cyclic Amide Transforming Enzymes and its Application	665
16.10	Conclusion	669
	References	669
17	Hydrolysis and Synthesis of Peptides	675
	<i>Timo Nuijens, Peter J.L.M. Quaedflieg, and Hans-Dieter Jakubke</i>	
17.1	Introduction	675
17.2	Hydrolysis of Peptides	676
17.2.1	Peptide-Cleaving Enzymes	676
17.2.1.1	Introduction and Terminology	676
17.2.1.2	Catalytic Mechanism	680
17.2.1.3	EC Classification	684
17.2.1.4	Peptidase Families and Clans	684
17.2.2	Importance of Proteolysis	688
17.3	Synthesis of Peptides	692
17.3.1	Tools for Peptide Synthesis	692
17.3.2	Identification of the Ideal Enzyme	697
17.3.3	Principles of Enzymatic Peptide Synthesis	698
17.3.3.1	General Manipulations in Favoring Synthesis	699
17.3.3.2	Equilibrium-Controlled Synthesis	700
17.3.3.3	Kinetically Controlled Synthesis	701
17.3.3.4	Prediction of Synthesis by S' Subsite Mapping	702
17.3.3.5	What Approach should be Preferred?	705
17.3.4	Manipulations to Suppress Competitive Reactions	706
17.3.4.1	Medium Engineering with Organic Solvents	706
17.3.4.2	Medium Engineering by Reducing Water Content	710
17.3.4.3	Substrate Engineering	714
17.3.5	Approaches to Irreversible Formation of Peptide Bond	715
17.3.5.1	Use of Nonpeptidases	715
17.3.5.2	Use of Proteolytically Inactive Zymogens	715
17.3.6	Irreversible C–N Ligations by Mimicking Enzyme Specificity	717
17.3.6.1	Mechanism of Substrate Mimetic Hydrolysis	717

17.3.6.2	Cationic Substrate Mimetics	720
17.3.6.3	Anionic Substrate Mimetics	721
17.3.6.4	Hydrophobic Substrate Mimetics	723
17.3.6.5	Chemoenzymatic Substrate Mimetic Approach	725
17.3.6.6	Highly Activated Acyl Donors	726
17.3.7	Planning and Process Development of Enzymatic Peptide Synthesis	729
17.3.7.1	Stepwise Chain Elongation	729
17.3.7.2	Fragment Condensation	732
17.3.8	Enzymatic Modification of Peptides	737
17.4	Conclusion and Outlook	738
	References	740
18	C–N Lyases Catalyzing Addition of Ammonia, Amines, and Amides to C=C and C=O Bonds	749
	<i>Bian Wu, Wiktor Szymanski, Ciprian G. Crismaru, Ben L. Feringa, and Dick B. Janssen</i>	
18.1	Introduction	749
18.2	Addition of Ammonia and Amines to Fumaric Acid: L-Aspartase-Fumarase Superfamily	750
18.2.1	General Properties	750
18.2.2	Structure and Catalytic Mechanism	751
18.2.3	Diversity	752
18.2.4	Biocatalytic Scope and Applications	752
18.2.5	Enzyme Engineering	753
18.3	Other Aspartase/Fumarase Family Members: Adenylosuccinate Lyase, Argininosuccinate Lyase, and EDDS Lyase	754
18.3.1	Adenylosuccinate Lyase	754
18.3.2	Argininosuccinate Lyase	755
18.3.3	EDDS Lyase	755
18.4	Addition of Ammonia to Mesaconic Acid: L-Methylaspartase	756
18.4.1	General Properties	756
18.4.2	Structure and Mechanism	757
18.4.3	Substrate Scope and Biocatalytic Application	758
18.5	Aromatic Amino Acid Ammonia Lyases	758
18.5.1	General Properties	758
18.5.2	Structure and Mechanism	759
18.5.3	Distribution and Diversity	760
18.5.4	Biocatalytic Relevance and Applications	761
18.5.5	Engineering Studies	763
18.5.6	β -Alanyl CoA Ammonia Lyase	764
18.5.7	Serine Dehydratase, Threonine Dehydratase, and Other Class IIPLP-Dependent Enzymes	765
18.5.8	L-Serine Dehydratase/Deaminase	766
18.5.9	D-Serine Dehydratase/Deaminase	767

18.5.10	L-Threonine Dehydratase/Deaminase	767
18.5.11	Threo-3-Hydroxy-L-Aspartate Ammonia-Lyase	768
18.5.12	Diaminopropionate Ammonia-Lyase	768
18.5.13	D-Glucosaminatase Dehydratase	768
18.5.14	Fe-S-Dependent Serine Hydratases	769
18.5.15	Miscellaneous Lyases Adding Amines to C=C Bonds	769
18.6	Conclusions and Outlook	771
	References	772
19	Application of Transaminases	779
	<i>Matthias Höhne and Uwe T. Bornscheuer</i>	
19.1	Introduction	779
19.2	Occurrence and Properties of Transaminases	781
19.2.1	Classification Based on Substrate Specificity	782
19.2.2	Classification Based on Sequence Similarities and Three-Dimensional Structures	783
19.2.3	Mechanism	784
19.2.4	Methods to Assay Transaminase Activity and Enantioselectivity	784
19.3	Strategies for Using Transaminases in Biocatalysis	788
19.3.1	Kinetic Resolution with Amine-TA	790
19.3.2	Asymmetric Synthesis with α -TA	792
19.3.2.1	Product Precipitation	793
19.3.2.2	Decomposition of the Keto Acid By-Product	793
19.3.2.3	Recycling of the Amino Donor via Reductive Amination	794
19.3.2.4	Coupling with ω -Amino Acid TA	795
19.3.2.5	Synthesis of D-Amino Acids	795
19.3.2.6	Equilibrium Shift in Action	796
19.3.3	Asymmetric Synthesis with Amine-TA	798
19.3.3.1	Shifting the Equilibrium by Cyclization of the Amine Product	798
19.3.3.2	Shifting the Equilibrium by Removal of Coproduct	799
19.3.4	Amine-TA in Action: Optimization of Reactions for Industrial Scale	802
19.3.4.1	<i>In Situ</i> Product Removal	802
19.3.4.2	Protein Engineering for Increasing Activity and Thermostability	803
19.3.4.3	Protein Engineering for Decreasing Substrate and Product Inhibition	804
19.3.5	Scope and Limitations of Amine-TA	805
19.3.5.1	Enantioselectivity	811
19.3.5.2	Substrate Scope	811
19.3.5.3	Enzyme Availability	813
19.4	Conclusions	813
	References	814

20	Industrial Applications and Processes Using Enzymes Acting on C–N Bonds	821
	<i>Ruslan Yuryev, Lutz Hilterhaus, and Andreas Liese</i>	
20.1	Introduction	821
20.2	Hydration of Nitriles to Amides	822
20.3	Hydrolysis of Nitriles to Acids	824
20.4	Hydrolysis and Formation of Amides	826
20.5	Processes Using Hydantoinases	839
20.6	Hydrolysis and Formation of Peptides	841
20.7	Processes Using C–N Lyases	845
20.8	Processes Using Transaminases	848
20.9	Summary and Outlook	850
	References	851
Part IV	Formation and Cleavage of C–C Bonds	855
21	Aldol Reactions	857
	<i>Wolf-Dieter Fessner</i>	
21.1	Aldol Reactions	857
21.1.1	Classes of Aldolases	858
21.1.2	2-Deoxyribose 5-Phosphate Aldolase (EC 4.1.2.4)	861
21.1.3	Pyruvate/Phosphoenolpyruvate-Utilizing Aldolases	864
21.1.3.1	<i>N</i> -Acetylneuraminate (NeuNAc) Aldolase (EC 4.1.3.3) and NeuNAc Synthetase (EC 4.1.3.19)	864
21.1.3.2	3-Deoxy- <i>D</i> -manno-2-octulosonate (Kdo) Aldolase (EC 4.1.2.23)	872
21.1.3.3	2-Keto-3-deoxy-6-phosphogluconate (KDPG) Aldolase (EC 4.1.2.14) and 2-Keto-3-deoxy-6-phosphogalactonate Aldolase (EC 4.1.2.21)	873
21.1.3.4	SanM and 4-Hydroxy-3-methyl-2-keto-pentanoate Aldolase (EC 4.1.3.39)	877
21.1.4	DHA/DHAP-Utilizing Aldolases	877
21.1.4.1	Fructose 1,6-Bisphosphate Aldolase (EC 4.1.2.13)	879
21.1.4.2	Fuculose 1-Phosphate Aldolase (EC 4.1.2.17), Rhamnulose 1-Phosphate Aldolase (EC 4.1.2.19) and Tagatose 1,6-Bisphosphate Aldolase (EC 4.1.2.40)	880
21.1.4.3	Synthetic Strategies, Stereoselectivity, and Product Diversity Using DHAP-Dependent Aldolases	882
21.1.4.4	Synthesis of Dihydroxyacetone Phosphate (DHAP)	895
21.1.4.5	Transaldolase (EC 2.2.1.2) and Fructose 6-Phosphate Aldolase (EC 4.1.2.n)	898
21.1.5	Glycine-Utilizing Aldolases	901
21.1.6	Development of Novel Catalysts	908
	References	909

22	Acyloin and Benzoin Condensations	919
	<i>Martina Pohl, Carola Dresen, Maryam Beigi, and Michael Müller</i>	
22.1	Umpolung Reactions in Chemistry and Biology	919
22.2	Acyloin Condensations	920
22.2.1	Chemoselectivity of Enzymatic Acyloin Condensations	922
22.2.2	Stereoselectivity of Enzymatic Acyloin Condensations	923
22.2.3	Aliphatic–Aromatic Acyloins	924
22.2.3.1	Acyloin Condensations with Aliphatic Donor Aldehydes and Aromatic Acceptors	924
22.2.4	Carboligation of Aromatic Donors and Aliphatic Acceptors	927
22.2.5	Araliphatic–Aliphatic Acyloins	928
22.2.6	Aliphatic Acyloins	929
22.2.7	Olefinic Aliphatic and Araliphatic Acyloins	929
22.2.8	2-Acyl-2-Hydroxy Acids	930
22.2.9	Sugar Derivatives	930
22.3	Benzoin Condensations	931
22.3.1	Benzoin Condensations	931
22.3.2	Cross Benzoin Condensations	932
22.4	Miscellaneous Acyloin Condensations	933
22.4.1	Stetter-Type Reactions	933
22.4.2	Acyloin Condensations with Ketones and Imines	935
22.4.3	Acyloin Condensations with Formaldehyde and Formaldehyde Synthons	936
22.4.4	Racemic Resolution via Lyase/Ligase Reactions	938
	References	940
23	Cleavage and Formation of Cyanohydrins	947
	<i>Mandana Gruber-Khadjawi, Martin H. Fechter, and Herfried Griengl</i>	
23.1	Introduction	947
23.2	Hydroxynitrile Lyases Commonly Used for Preparative Application	948
23.2.1	(<i>R</i>)-Selective HNLs	948
23.2.2	(<i>S</i>)-Selective HNLs	951
23.3	Hydroxynitrile Lyase Catalyzed Addition of HCN to Aldehydes	953
23.3.1	(<i>R</i>)-Selective HNLs	953
23.3.2	(<i>S</i>)-Selective HNLs	955
23.4	HNL-Catalyzed Addition of Hydrogen Cyanide to Ketones	955
23.5	Transhydrocyanation	964
23.6	Mechanistic Aspects and Enzymatic Promiscuity	967
23.6.1	(<i>R</i>)- <i>Pa</i> HNL (EC 4.1.2.10)	967
23.6.2	(<i>R</i>)- <i>Lu</i> HNL (EC 4.1.2.46)	968
23.6.3	(<i>S</i>)- <i>Hb</i> HNL (EC 4.1.2.47)	968
23.6.4	(<i>S</i>)- <i>Me</i> HNL (EC 4.1.2.47)	969
23.6.5	(<i>S</i>)- <i>Sb</i> HNL (EC 4.1.2.11)	969
23.7	Improvement of HNLs by Enzyme Engineering, Enzyme Stabilization	970

23.8	Resolution of Racemates	973
23.8.1	Hydroxynitrile Lyase as Catalyst	973
23.8.2	Esterase or Lipase as Catalyst	973
23.9	Follow-Up Chemistry of Enantiomerically Pure Cyanohydrins	975
23.10	Experimental Techniques for HNL-Catalyzed Biotransformations and Safe Handling of Cyanides	977
23.10.1	HNL Catalysis in Aqueous Medium	978
23.10.2	HNL Catalysis in Organic Medium	978
23.10.3	HNL Catalysis in Biphasic Medium	979
23.10.4	Transhydrocyanation for HCN Generation	980
23.10.5	Technical Applications	981
23.11	Summary and Outlook	981
	References	981
24	Industrial Application and Processes Using Carbon–Carbon Lyases	991
	<i>Lutz Hilterhaus and Andreas Liese</i>	
24.1	Processes Using Carbon–Carbon Lyases	991
24.2	Syntheses Using Carboxy-Lyases	991
24.3	Syntheses Using Aldehyde Lyases	993
24.4	Syntheses Using Oxo-Acid Lyases	995
24.4.1	Synthesis of L-DOPA Catalyzed by Tyrosine Phenol Lyase from <i>Erwinia herbicola</i>	997
24.5	Outlook	998
	References	998
Part V	Hydrolysis and Formation of P–O Bonds	1001
25	Hydrolysis and formation of P–O Bonds	1003
	<i>Ron Wever and Teunie van Herk</i>	
25.1	Introduction	1003
25.2	Biological Phosphorylating Agents, Phosphate Esters, and Thermodynamic Considerations	1004
25.3	Enzymatic Phosphoryl Transfer Reactions and Phosphorylated Intermediates	1007
25.3.1	Phosphorylation by Kinases	1007
25.3.2	Enzymes Used in the Regeneration of ATP	1007
25.4	Phosphate Hydrolyzing Enzymes: The Phosphatases	1009
25.4.1	Structural and Mechanistic Description of Alkaline Phosphatase	1010
25.4.1.1	Application of Alkaline Phosphatases in Dephosphorylation	1012
25.4.1.2	Transphosphorylation by Alkaline Phosphatases	1012
25.4.2	Structural and Mechanistic Description of Acid Phosphatases	1013
25.4.2.1	Dephosphorylation by Acid Phosphatases and 5′Ribonucleotide Phosphohydrolases	1016
25.4.2.2	Transphosphorylation by Acid Phosphatases	1017
25.4.2.3	Formation of DHAP	1020

25.5	Phosphorylases	1021
25.6	Enzyme-Cascade Reactions in One Pot Using Phosphorylated Intermediates	1022
25.7	Outlook	1027
	References	1028
Part VI	Reductions	1035
26	Reduction of Ketones and Aldehydes to Alcohols	1037
	<i>Harald Gröger, Werner Hummel, Sonja Borchert, and Marina Kraußer</i>	
26.1	Introduction	1037
26.2	Alcohol Dehydrogenases as Biocatalysts	1038
26.2.1	Overview of the Types of Alcohol Dehydrogenases	1040
26.2.1.1	Aldo-keto Reductases (AKRs)	1040
26.2.1.2	Medium-Chain Dehydrogenases/Reductases (MDR)	1040
26.2.1.3	Short-Chain Dehydrogenases/Reductases (SDR)	1041
26.2.2	Sources of Alcohol Dehydrogenases Useful for Biocatalysis	1042
26.2.2.1	(S)-Specific NADH-Dependent ADH from Horse Liver	1042
26.2.2.2	(S)-Specific NADPH-Dependent ADH from <i>Thermoanaerobacter</i> sp	1042
26.2.2.3	(R)-Specific NADPH-Dependent ADH from <i>Lactobacillus kefir</i> and <i>L. brevis</i>	1043
26.2.2.4	(S)-Specific NADH-Dependent ADH from <i>Rhodococcus erythropolis</i>	1044
26.2.2.5	(S)-Specific NADH-Dependent ADH from <i>Rhodococcus ruber</i>	1045
26.2.2.6	(S)-Specific NADPH-Dependent ADH Gre2p from <i>Saccharomyces cerevisiae</i>	1046
26.2.2.7	(R)-Specific NADH-Dependent ADH from <i>Nocardia globerula</i>	1046
26.2.2.8	(R)-Specific NADPH-Dependent ADH from <i>Candida magnolia</i>	1047
26.2.2.9	(S)-Specific NADH-Dependent ADH from <i>Sporobolomyces salmonicolor</i>	1047
26.2.2.10	NADPH-Dependent Glycerol Dehydrogenase (Gox1615) from <i>Gluconobacter oxydans</i>	1048
26.2.3	Screening Methods to Obtain Novel ADHs	1049
26.3	Concepts of Biocatalytic Ketone and Aldehyde Reduction	1049
26.3.1	Overview of Process Concepts	1049
26.3.2	Ketone Reduction Based on Substrate-Coupled Cofactor-Regeneration with Isopropanol	1054
26.3.2.1	Use of Isolated Enzymes	1054
26.3.2.2	Use of Whole Cells	1058
26.3.3	Enzyme-Coupled Cofactor-Regeneration Using a Formate Dehydrogenase	1063
26.3.3.1	Use of Isolated Enzymes	1063
26.3.3.2	Use of Whole Cells	1066

- 26.3.4 Enzyme-Coupled Cofactor-Regeneration Using a Glucose Dehydrogenase 1068
 - 26.3.4.1 Use of Isolated Enzymes 1068
 - 26.3.4.2 Use of Whole Cells 1070
- 26.3.5 Enzyme-Coupled Cofactor-Regeneration Using a Glucose-6-Phosphate Dehydrogenase 1074
 - 26.3.5.1 Use of Isolated Enzymes 1074
 - 26.3.5.2 Use of Whole Cells 1074
- 26.3.6 Enzyme-Coupled Cofactor-Regeneration Using a Phosphite Dehydrogenase 1075
- 26.3.7 Ketone Reduction Based on Wild-Type Microorganism and Glucose in a Fermentation-Like Processes 1076
- 26.3.8 Cofactor Regeneration Using Chemocatalytic and Electrochemical Methods 1079
- 26.4 Specific Synthetic Applications of Enzymatic Reductions 1081
 - 26.4.1 Introduction and General Remarks 1081
 - 26.4.2 Reduction of Ketones with Two Small Substituents 1081
 - 26.4.3 Reduction of Multisubstituted and Hydroxy-Substituted Acetophenone Derivatives 1083
 - 26.4.4 Reduction of Bulky Ketones with Two Large Substituents 1085
 - 26.4.5 Reduction of More Complex Cyclic Ketones 1090
 - 26.4.6 Reduction of Steroid Ketones 1092
 - 26.4.7 Reduction of Keto Esters 1095
 - 26.4.8 Reduction of Aldehydes 1098
- 26.5 Summary and Outlook 1101
 - References 1101
- 27 Reduction of C=C Double Bonds 1111**
Despina J. Bougioukou and Jon D. Stewart
 - 27.1 Introduction 1111
 - 27.2 Alkene Reduction by Whole Microbial Cells 1111
 - 27.2.1 Bakers' Yeast 1112
 - 27.2.2 Other Microbial Species 1114
 - 27.3 Alkene Reductions by Isolated Enzymes 1116
 - 27.3.1 *Saccharomyces pastorianus* Old Yellow Enzyme 1116
 - 27.3.2 Fungal Old Yellow Enzyme Superfamily Members 1121
 - 27.3.3 Bacterial Old Yellow Enzyme Superfamily Members 1124
 - 27.3.4 Plant Old Yellow Enzyme Superfamily Members 1129
 - 27.3.5 Enoate Reductases 1135
 - 27.3.6 Medium-Chain Dehydrogenases 1138
 - 27.3.7 Short-Chain Dehydrogenases 1143
 - 27.4 Applications of Alkene Reductases 1143
 - 27.4.1 α,β -Unsaturated Aldehydes and Ketones 1143
 - 27.4.2 Acrylates and Acrylate Esters 1149
 - 27.4.3 Nitroalkenes 1149

27.5	Accessing Both Product Enantiomers	1150
27.5.1	Using Wild-Type Enzymes	1150
27.5.2	Using Mutant Enzymes	1152
	References	1153
28	Reductive Amination of Keto Acids	1165
	<i>Werner Hummel and Harald Gröger</i>	
28.1	Introduction	1165
28.2	Biochemical Properties of Enzymes Catalyzing Reductive Amination Reactions	1170
28.2.1	L-Amino Acid Dehydrogenases	1170
28.2.1.1	Leucine Dehydrogenase	1171
28.2.1.2	Phenylalanine Dehydrogenase	1172
28.2.1.3	Glutamate Dehydrogenase	1177
28.2.1.4	Further Amino Acid Dehydrogenases	1177
28.2.2	D-Amino Acid Dehydrogenases	1180
28.2.3	N-Methyl-L-amino Acid Dehydrogenase	1180
28.2.4	Opine Dehydrogenases	1181
28.3	Synthetic Applications of Enzymes Catalyzing Reductive Amination	1181
28.3.1	Introduction and General Remarks	1181
28.3.2	Leucine Dehydrogenase Catalyzed Reductive Amination	1183
28.3.2.1	L- <i>tert</i> -Leucine	1183
28.3.2.2	L-Neopentylglycine (and Further Aliphatic Amino Acids)	1186
28.3.2.3	L- β -Hydroxyvaline	1188
28.3.2.4	Isotopically Labeled L-Amino Acids	1189
28.3.2.5	L-Amino Acids with two Stereogenic Centers	1190
28.3.3	Phenylalanine Dehydrogenase Catalyzed Reductive Amination	1191
28.3.3.1	Synthesis of (<i>S</i>)-2-Amino-4-Phenylbutanoic Acid (L-Homophenylalanine)	1191
28.3.3.2	Synthesis of Allysine Ethylene Acetal ((<i>S</i>)-2-Amino-5-1,3-Dioxolan-2-ylpentanoic Acid)	1192
28.3.3.3	Synthesis of the N-Terminal Amino Acid Portion of Nikkomycins	1192
28.3.3.4	Synthesis of (<i>S</i>)-3-Hydroxyadamantylglycine	1193
28.3.4	Glutamate Dehydrogenase Catalyzed Reductive Amination	1194
28.3.4.1	Synthesis of L-6-Hydroxynorleucine with Glutamate Dehydrogenase	1194
28.3.4.2	<i>In Situ</i> Synthesis of L-Glutamate as a Cosubstrate for Transamination Processes	1195
28.3.5	D-Amino Acid Dehydrogenase-Catalyzed Reductive Amination	1195
28.3.6	N-Methyl-amino Acid Dehydrogenase	1196
28.3.7	Opine Dehydrogenase	1199
28.4	Summary	1199
	References	1200

29 Industrial Application of Oxidoreductase catalyzed Reduction of Ketones and Aldehydes 1205

Katharina Götz, Lutz Hilterhaus, and Andreas Liese

- 29.1 Introduction 1205
- 29.2 Reduction Processes Using Whole Cells 1205
- 29.3 Reduction Processes Using Isolated Enzymes 1211
 - 29.3.1 Approaches for *In Situ* Cofactor Regeneration 1211
 - 29.3.1.1 Substrate-Coupled Cofactor Regeneration 1212
 - 29.3.1.2 Enzyme-Coupled Cofactor Regeneration 1214
- 29.4 Reductive Amination in Industry 1218
- 29.5 Summary 1220
 - References 1221

Contents to Volume 3

Part VII Oxidations 1225

30 Oxyfunctionalization of C–H Bonds 1227

Vlada B. Urlacher and Marco Girhard

- 30.1 Introduction 1227
- 30.2 Activation of Molecular Dioxygen 1228
- 30.3 Heme Metallo Monooxygenases 1229
 - 30.3.1 Cytochrome P450 Monooxygenases 1229
 - 30.3.2 Heme Peroxidases 1233
- 30.4 Non-heme Metallo Monooxygenases 1235
 - 30.4.1 Non-heme Diiron Monooxygenases 1235
 - 30.4.2 Tetrahydropterin-dependent Monooxygenases 1236
 - 30.4.3 Other Metallo Monooxygenases 1236
- 30.5 Dioxygenases 1240
 - 30.5.1 Rieske *cis*-diol Dioxygenases 1241
 - 30.5.2 Iron(II)/ α -Keto Acid-dependent Dioxygenases 1241
 - 30.5.3 Lipxygenases 1244
- 30.6 Oxyfunctionalization of C–H Bonds for Production of Fine Chemicals 1245
 - 30.6.1 General Aspects 1245
 - 30.6.2 Oxidation of Fatty Acids 1246
 - 30.6.3 Oxidation of Alkanes 1248
 - 30.6.4 Oxidation of Terpenes and Terpenoids 1250
 - 30.6.4.1 Monocyclic Monoterpenes: Limonene 1251
 - 30.6.4.2 Dicyclic Monoterpenes: Pinene 1252
 - 30.6.4.3 Sesquiterpenoides: Valencene 1253
 - 30.6.4.4 Sesquiterpenoid Analogs: Ionone 1254
 - 30.6.5 Oxidation of Steroids 1255
- 30.7 Summary and Outlook 1258
 - References 1258

31	Oxygenation of C–C Multiple Bonds	1269
	<i>Bruno Bühler, Katja Bühler, and Frank Hollmann</i>	
31.1	Introduction	1269
31.2	Enzymes Capable of C–C Multiple Bond Oxygenation	1269
31.2.1	Binuclear Non-heme Iron Oxygenases	1270
31.2.2	Mononuclear Non-heme Iron Oxygenases	1270
31.2.3	Heme-Containing Monooxygenases	1274
31.2.4	Flavin-Dependent Oxygenases	1276
31.2.5	Peroxidases	1277
31.3	Epoxidation of C=C Double Bonds	1278
31.3.1	Aliphatic Olefins	1278
31.3.2	Vinylaromatic Substrates	1290
31.3.3	Terpenes	1295
31.4	Dihydroxylation of C=C Double Bonds	1302
31.4.1	Aliphatic Olefins and Conjugated Alkenes	1303
31.4.2	Terpenes	1305
31.5	Oxidative Cleavage of Double Bonds	1308
31.6	Triple Bond Oxygenation	1313
31.7	Summary and Outlook	1315
	References	1316
32	Oxidation of Alcohols, Aldehydes, and Acids	1325
	<i>Frank Hollmann, Katja Bühler, and Bruno Bühler</i>	
32.1	Introduction	1325
32.2	Oxidation of Alcohols	1325
32.2.1	Alcohol Dehydrogenases (ADH) as Catalyst for the Oxidation of Alcohols	1326
32.2.1.1	Commonly Used ADHs	1328
32.2.1.2	Horse Liver Alcohol Dehydrogenase (HLADH)	1328
32.2.1.3	Yeast Alcohol Dehydrogenase (YADH)	1330
32.2.1.4	ADHs from Thermophilic Organisms	1330
32.2.1.5	ADH from <i>Rhodococcus ruber</i> (ADH-A)	1331
32.2.1.6	Glycerol Dehydrogenases (GDHs)	1331
32.2.1.7	Other ADHs	1334
32.2.1.8	NAD(P) ⁺ Regeneration Systems	1335
32.2.1.9	Miscellaneous (Non-enzymatic Approaches)	1338
32.2.2	NAD(P)-Independent Dehydrogenases	1341
32.2.2.1	Regeneration of NAD(P)-Independent Dehydrogenases	1344
32.2.3	Alcohol Oxidases	1345
32.2.3.1	Methods to Diminish/Avoid Hydrogen Peroxide	1345
32.2.3.2	Common Oxidases	1347
32.2.4	Peroxidases	1354
32.2.5	Laccases	1358
32.2.6	Aldehydes/Acids from Primary Alcohols	1363
32.2.6.1	Stopping the Oxidation at the Aldehyde Stage	1363

- 32.2.6.2 “Through Oxidations” 1369
- 32.2.7 Regioselective Oxidation in Polyols 1373
- 32.2.8 Kinetic Resolutions/Desymmetrizations 1379
- 32.2.9 Racemizations 1379
- 32.2.10 Deracemizations 1385
- 32.2.11 Stereoinversions 1391
- 32.3 Oxidation of Aldehydes 1392
 - 32.3.1 Overview and Most Important Enzyme Classes/Applications 1392
 - 32.3.2 Alcohol Dehydrogenases 1407
 - 32.3.3 Aldehyde Dehydrogenases 1408
 - 32.3.4 Monooxygenases 1410
 - 32.3.5 Oxidases 1414
 - 32.3.6 Aldehyde Oxidations with Intact Microbial Cells 1414
- 32.4 Oxidation of Carboxylic Acids 1418
 - 32.4.1 Introduction 1418
 - 32.4.2 Pyruvate Oxidase (EC 1.2.3.3) 1418
 - 32.4.3 Formate Dehydrogenase (EC 1.2.1.2) 1420
 - 32.4.4 Oxidations with Intact Microbial Cells 1421
 - 32.4.4.1 Production of Benzaldehyde from Benzoyl Formate or Mandelic Acid 1421
 - 32.4.4.2 Microbial Production of *cis,cis*-Muconic Acid from Benzoic Acid 1422
 - 32.4.4.3 Biotransformation of Substituted Benzoates into the Corresponding *cis*-Diols 1422
 - References 1423
- 33 Baeyer–Villiger Oxidations 1439**
Marko D. Mihovilovic
 - 33.1 Introduction 1439
 - 33.2 Mechanism and Enzyme Structure 1440
 - 33.3 Cofactor Recycling and Preparative Operations 1443
 - 33.4 Synthetic Applications 1448
 - 33.4.1 Enzyme Platform 1448
 - 33.4.2 Chemoselectivity 1452
 - 33.4.3 Desymmetrizations 1453
 - 33.4.4 Kinetic Resolutions 1456
 - 33.4.5 Regioselectivity 1462
 - 33.4.6 Application in Bioactive Compound and Natural Product Synthesis 1469
 - 33.5 Enzyme Engineering 1474
 - 33.6 Summary and Outlook 1477
 - References 1478
- 34 Aromatic Oxidations 1487**
David J. Leak, Ying Yin, Jun-Jie Zhang, and Ning-Yi Zhou
 - 34.1 Enzymology of Aromatic Hydrocarbon Oxidation 1487

- 34.1.1 Metabolism of Aromatic Compounds 1487
- 34.1.2 Dioxygenases 1490
- 34.1.3 Monooxygenases (Di-iron) 1496
- 34.1.4 Monooxygenases (Flavoprotein) 1498
- 34.1.5 Ring Cleavage Dioxygenases 1500
 - 34.1.5.1 Intradiol Dioxygenase 1500
 - 34.1.5.2 Extradiol Dioxygenase 1503
- 34.2 Biotransformations of Aromatic Compounds 1506
 - 34.2.1 Whole Cell versus Cell-Free Reactions and Strategic Approaches 1506
 - 34.2.2 Dihydroxylations 1508
 - 34.2.2.1 Substrate Specificity 1508
 - 34.2.2.2 Reaction Selectivity 1509
 - 34.2.2.3 Regioselectivity 1509
 - 34.2.2.4 Stereoselectivity 1510
 - 34.2.2.5 Effect of Ring Heteroatoms 1511
 - 34.2.2.6 Using *cis*-Dihydrodiols in Synthesis 1511
 - 34.2.2.7 Catechols 1515
 - 34.2.3 Monohydroxylations 1515
 - 34.2.4 Side Chain Oxidation 1517
 - 34.2.5 Products from Ring-Cleavage Reactions 1517
 - 34.2.6 Future Challenges 1519
 - 34.3 Summary and Outlook 1520
 - References 1520

- 35 Oxidation of C–N Bonds 1535**
Nicholas J. Turner
 - 35.1 Introduction and Overview of Enzymes That Catalyze the Oxidation of C–N Bonds 1535
 - 35.2 L-Amino Acid Oxidase 1536
 - 35.3 D-Amino Acid Oxidase (EC 1.4.3.3) 1537
 - 35.3.1 Deracemization of Racemic Amino Acids Using Amino Acid Oxidases 1539
 - 35.4 Amine Oxidases 1542
 - 35.4.1 Monoamine Oxidase MAO-N (EC 1.4.3.4) 1542
 - 35.5 Amino Acid Dehydrogenases 1545
 - 35.6 Flavin-Dependent Monooxygenase and P450 Monooxygenase 1547
 - 35.7 Peroxidase, Laccase, and Tyrosinase 1548
 - 35.8 Conclusions and Future Perspectives 1550
 - References 1551

- 36 Oxidation at Sulfur and Oxidation of Amino Groups 1553**
Anke Matura and Karl-Heinz van Pée
 - 36.1 Enzymes Oxidizing at Sulfur 1553
 - 36.2 Oxidation of Sulfides 1554

- 36.2.1 Oxidation of Sulfides by Monooxygenases and by Whole Organisms 1554
- 36.2.2 Oxidation of Sulfides by Peroxidases and Haloperoxidases 1557
- 36.3 Oxidation of Amino Groups 1559
- 36.3.1 Oxidation of Amino Groups by an Fe-Dependent Enzyme 1560
- 36.3.2 Oxidation of Amino Groups by a Mn-Containing, Radical-Mediated, Hydrogen Peroxide-Dependent Enzyme 1561
- 36.3.3 Substrate Specificity of Amino Group Oxidizing Enzymes 1562
References 1563

- 37 Halogenation 1569**
Karl-Heinz van Pée
- 37.1 Classification of Halogenating Enzymes and Their Reaction Mechanisms 1569
- 37.1.1 Hydrogen Peroxide-Dependent Halogenases 1569
- 37.1.2 FADH₂-Dependent Halogenases 1570
- 37.1.3 Non-heme Iron, α -Ketoglutarate, O₂-Dependent Halogenases 1572
- 37.1.4 S-Adenosylmethionine-Dependent Halogenases 1573
- 37.2 Substrates for Halogenating Enzymes and Substrate Specificity 1576
- 37.2.1 Haloperoxidases and Perhydrolases 1576
- 37.2.2 FADH₂-Dependent Halogenases 1576
- 37.2.3 Non-heme Iron, α -Ketoglutarate, O₂-Dependent Halogenases 1578
- 37.2.4 S-Adenosylmethionine-Dependent Fluorinase and Chlorinase 1578
- 37.3 Regioselectivity and Stereospecificity of Enzymatic Halogenation Reactions 1579
- 37.4 Comparison of Chemical with Enzymatic Halogenation 1580
References 1581

- 38 Industrial Application and Processes Using Biocatalysts for Oxidation Reactions 1585**
Lutz Hilterhaus and Andreas Liese
- 38.1 Oxidation Processes Using Biocatalysts 1585
- 38.2 Oxidation by Oxidases 1586
- 38.2.1 Oxidative Deamination Catalyzed by Immobilized D-Amino Acid Oxidase 1586
- 38.2.2 Kinetic Resolution by Whole Cells from *Rhodococcus erythropolis* 1587
- 38.2.3 Epoxidation by Oxidase 1589
- 38.2.4 Hydroxylation Catalyzed by Whole Cells 1590
- 38.2.5 Hydroxylation of Nicotinic Acid (Niacin) 1590
- 38.2.6 Reduction of Hydrogen Peroxide Concentration by Catalase 1591
- 38.3 Oxidation by Dehydrogenases 1591
- 38.4 Oxidation by Monooxygenases 1594
- 38.5 Oxidation by Dioxygenases 1598
References 1603

Part VIII Isomerizations 1607**39 Isomerizations 1609***Yasuhisa Asano and Kathrin Hölsch*

- 39.1 Introduction 1609
- 39.2 Racemizations and Epimerizations 1610
 - 39.2.1 Alanine Racemase (EC 5.1.1.1) 1610
 - 39.2.2 Serine Racemase (EC 5.1.1.18) 1611
 - 39.2.3 Phenylalanine Racemase (Gramicidin S Synthetase 1, EC 5.1.1.11) 1612
 - 39.2.4 L-to-D-Peptide Isomerase 1612
 - 39.2.5 Dynamic Kinetic Resolution 1613
 - 39.2.5.1 Amino Acid Racemase with Low Substrate Specificity (EC 5.1.1.10) 1614
 - 39.2.5.2 α -Amino- ϵ -Caprolactam Racemase 1614
 - 39.2.6 Synthesis by Enantiomerization (Deracemization) 1617
 - 39.2.7 Cofactor-Independent Amino Acid Racemases and Epimerases 1618
 - 39.2.7.1 Reaction Mechanism 1618
 - 39.2.7.2 Glutamate Racemase (EC 5.1.1.3) 1619
 - 39.2.7.3 Aspartate Racemase (EC 5.1.1.13) 1624
 - 39.2.7.4 Diaminopimelate Epimerase (EC 5.1.1.7) 1625
 - 39.2.7.5 Proline Racemase 1626
 - 39.2.8 Other Racemases and Epimerases Acting on Amino Acid Derivatives 1628
 - 39.2.8.1 2-Amino- Δ^2 -thiazoline-4-carboxylate Racemase 1628
 - 39.2.8.2 Hydantoin Racemase (EC 5.1.99.5) 1628
 - 39.2.8.3 N-Acylamino Acid Racemase 1630
 - 39.2.8.4 Isopenicillin N Epimerase (EC 5.1.1.17) 1631
 - 39.2.9 Racemization and Epimerization at Hydroxy-Substituted Carbons 1632
 - 39.2.9.1 Mandelate Racemase (EC 5.1.2.2) 1633
 - 39.2.9.2 Biocatalytic Racemization of Hydroxy Compounds Using Microbial Cells 1637
 - 39.2.10 Epimerases Acting on Carbohydrates and Derivatives 1637
 - 39.2.10.1 N-Acylglucosamine 2-Epimerase (EC 5.1.3.8) 1637
 - 39.2.10.2 Carbohydrate Epimerases Involved in Sugar Nucleotide Synthesis 1641
 - 39.2.10.3 Ketohexose 3-Epimerases 1641
- 39.3 *Cis-Trans* Isomerases (EC 5.2) 1643
 - 39.3.1 Maleate *Cis-Trans* Isomerase (EC 5.2.1.1) 1643
 - 39.3.2 Linoleate *Cis-Trans* Isomerase (EC 5.2.1.5) 1644
 - 39.3.3 Monounsaturated Fatty Acid *Cis-Trans* Isomerases 1646
- 39.4 Intramolecular Oxidoreductases (EC 5.3) 1646
 - 39.4.1 Triosephosphate Isomerase (EC 5.3.1.1) 1647
 - 39.4.2 D-Arabinose Isomerase (EC 5.3.1.3) 1648
 - 39.4.3 L-Arabinose Isomerase (EC 5.3.1.4) 1651

39.4.4	D-Xylose (Glucose) Isomerase (EC 5.3.1.5)	1652
39.4.4.1	Biochemical Properties and Reaction Mechanism	1653
39.4.4.2	Production of High-Fructose Corn Syrup	1655
39.4.4.3	Production of Bioethanol	1656
39.4.4.4	Production of Non-natural Sugar Derivatives	1657
39.4.5	L-Rhamnose Isomerase (EC 5.3.1.14)	1657
39.4.6	Isopentenyl-Diphosphate Δ -Isomerase (EC 5.3.3.2)	1660
39.5	Mutases (EC 5.4)	1661
39.5.1	Chorismate Mutase (EC 5.4.99.5)	1661
39.5.2	Aminomutases	1663
39.5.2.1	Lysine 2,3-Aminomutase (EC 5.4.3.2)	1663
39.5.2.2	Ornithine 4,5-Aminomutase (EC 5.4.3.5)	1666
39.5.2.3	β -Lysine 5,6-Aminomutase (EC 5.4.3.3) and D-Lysine 5,6-Aminomutase (EC 5.4.3.4)	1666
39.5.2.4	Glutamate Mutase (EC 5.4.99.1)	1666
39.5.2.5	Tyrosine 2,3-Aminomutase (EC 5.4.3.6)	1667
39.5.3	Isomaltulose Synthase (EC 5.4.99.11)	1671
	References	1672
40	Industrial Application and Processes Using Isomerases	1685
	<i>Lutz Hilterhaus and Andreas Liese</i>	
40.1	Isomerase Processes	1685
40.2	Syntheses Using Racemases and Epimerases	1685
40.3	Syntheses Using Intramolecular Oxidoreductases	1687
40.4	Syntheses Using Mutases	1688
40.5	Outlook	1689
	References	1689
Part IX	Extended Applications of Enzyme Catalysis	1693
41	Enzymatic Catalytic Promiscuity and the Design of New Enzyme Catalyzed Reactions	1695
	<i>Uwe T. Bornscheuer and Romas J. Kazlauskas</i>	
41.1	Introduction	1695
41.2	Enzymatic Catalytic Promiscuity	1696
41.2.1	Hydrolysis and Other Substitutions at Carboxylic Acids and Derivatives	1696
41.2.1.1	Serine Hydrolases	1696
41.2.1.2	Metallohydrolases	1702
41.2.2	Carbon–Carbon Bond Formation	1703
41.2.2.1	Aldol Additions: Enolate Formation	1703
41.2.2.2	Michael Additions and Related Additions to α,β -Unsaturated Carbonyl Compounds	1707
41.2.2.3	Acyloin Condensation	1709
41.2.2.4	Cationic Polyene Cyclizations by Terpene Cyclases	1710

41.2.3	Oxidation–Reduction	1712
41.2.3.1	Non-heme Iron(II) and 2-Oxoglutarate-Dependent Enzymes	1712
41.2.3.2	P450 Enzymes	1713
41.2.4	Sugar Coupling: Glycosynthases and Related Reactions	1713
41.2.5	Other Catalytically Promiscuous Reactions	1715
41.2.5.1	Racemases	1715
41.2.5.2	Apparent Catalytic Promiscuity	1716
41.2.5.3	Catalysis by Non-catalytic Proteins	1717
41.3	Design of New Enzyme Catalyzed Reactions	1717
41.3.1	Protein Engineering to Add New Catalytic Steps	1717
41.3.2	Amino Acid Changes Based on a Related Enzyme (Mimic Divergent Evolution)	1718
41.3.2.1	Esterase to Epoxide Hydrolase	1719
41.3.2.2	Esterase to Oxynitrilase	1719
41.3.2.3	Adding Cofactors or Substituting Metal Ions	1720
41.3.3	Directed Evolution and Computational Design of New Catalytic Activities	1722
41.4	Summary and Outlook	1723
	References	1723
42	Catalytic Antibodies	1735
	<i>Ivan V. Smirnov, Alexey A. Belogurov Jr., Arina V. Kozyr, and Alexander Gabibov</i>	
42.1	Obtaining of Catalytic Antibodies: Principles and Techniques	1735
42.2	Aldol and Retro-aldol Reactions	1738
42.3	Cyclization Reactions	1739
42.4	Hydrolysis of the Ester Bond	1741
42.4.1	Esterase Antibodies	1741
42.4.2	Phosphate Ester Hydrolysis	1747
42.4.3	Naturally Occurring Antibodies with Nuclease Activity: Possible Role in Apoptosis	1747
42.5	Glycosidase Antibodies	1754
42.6	Formation and Opening of the Oxirane Ring	1755
42.7	1,2-Elimination Reactions (β -Elimination)	1756
42.8	Diels–Alder and Other Cycloaddition Antibodies	1756
42.9	Isomerization Reactions	1757
42.10	Hydrolysis and Formation of the Amide Bond	1758
42.10.1	Amidase and Ligase Antibodies	1758
42.10.2	Naturally Occurring Antibodies with Amidase Activity: Beneficial and Pathogenic Impact	1759
42.10.2.1	Catalytic Antibodies and Hormonal Dysfunctions	1760
42.10.2.2	Blood Factors as Targets for Induced Catalytic Antibody Response	1761
42.10.2.3	Infectious Diseases	1761
42.10.2.4	Catalytic Antibodies and Neurodegeneration	1762

- 42.10.3 Induction of Artificial Proteolytic Abzymes: Antigen-Directed
Abzyme Prodrug Therapy 1763
- 42.11 Oxido-reductase Antibodies: Implication in Innate Immunity 1765
- 42.12 Miscellaneous Reactions 1766
- 42.13 Applications of Antibody Catalysis – “Catalytic Vaccines”
Based on Abzymes, Abzymes as Potential Scavengers
of Organophosphorous Poisons 1767
- 42.14 Abzymes in Non-aqueous Solutions: Application of
Nanocompartments 1770
References 1770
- 43 Chemoenzymatic Dynamic Kinetic Resolution and Related
Dynamic Asymmetric Transformations 1777**
Ibrar Hussain and Jan-E. Bäckvall
- 43.1 Introduction 1777
- 43.2 DKR of Secondary Alcohols 1779
- 43.3 DKR of Secondary Alcohols with Two Large α -Groups 1784
- 43.4 DKR of Heteroaromatic Alcohols 1785
- 43.5 DKR of Cyanohydrins 1786
- 43.6 DKR of β -Halohydrins 1787
- 43.7 Dynamic Kinetic Asymmetric Transformation (DYKAT) of Diols 1789
- 43.8 DKR of Allylic Alcohols 1791
- 43.9 DKR of Primary Alcohols 1793
- 43.10 DKR of α -Amino Acid Esters 1795
- 43.11 DKR of Amines 1796
- 43.12 DKR of Axially Chiral Allenes 1801
- 43.13 Hydrolysis Reactions 1802
- 43.14 Concluding Remarks 1803
References 1804
- 44 Biocatalysis in Material Science 1807**
Georg M. Guebitz
- 44.1 Introduction 1807
- 44.2 Synthesis and Functionalization of Synthetic Polymers 1808
- 44.2.1 Enzymatic Synthesis of Polyesters 1808
- 44.2.2 Limited Enzymatic Surface Hydrolysis 1811
- 44.2.2.1 Poly(alkylene terephthalates) 1811
- 44.2.2.2 Enzymatic Hydrolysis of Polyamides 1814
- 44.2.2.3 Enzymatic Hydrolysis of Polyacrylonitriles 1816
- 44.2.3 Surface Modification with Oxidoreductases 1817
- 44.2.4 Enzymatic Grafting 1818
- 44.3 Surface Functionalization of Biopolymers 1819
- 44.3.1 Enzymatic Modification of Lignocellulose Based Materials 1819
- 44.3.1.1 Transesterification and Transglycosylation Reactions 1819
- 44.3.1.2 Coupling Reactions by Using Oxidoreductases 1822

44.3.2	Enzymatic Modification of Protein-Based Materials	1824
44.3.2.1	Hydrolytic Surface Modification	1824
44.3.2.2	Crosslinking and Grafting	1824
44.4	Conclusion	1825
	References	1826
45	Industrial Applications of Enzymes in Emerging Areas	1837
	<i>Anne van den Wittenboer, Lutz Hilterhaus, and Andreas Liese</i>	
45.1	Industrial Processes Using Catalytically Promiscuous Enzyme Activities	1837
45.2	Chemoenzymatic Industrial Processes	1838
45.2.1	Chemoenzymatic Dynamic Kinetic Resolution of Secondary Alcohols	1838
45.2.2	Chemoenzymatic Deracemization of Amines and Amino Acids	1839
45.2.3	Chemoenzymatic Synthesis of Xolvone	1840
45.3	Industrial Application of Enzymes in Material Science	1841
45.3.1	Enzymatic Large-Scale Production of Poly(hexane-1,6-diy adipate)	1842
45.3.2	Enzymatic Synthesis of Aqueous Polyamide Dispersions	1842
45.3.3	Enzymes Applied in the Textile Industry	1843
	References	1845
Part X	Tabular Survey of Available Enzymes	1847
46	Tabular Survey of Available Enzymes	1849
	<i>David Rozzell</i>	
46.1	Introduction	1849
46.2	Almac Sciences	1850
46.2.1	Contact Information	1850
46.2.2	Carbonyl Reductase: CREDs	1850
46.2.3	Nitrile Hydratases and Nitrilases: NESK-1400	1851
46.2.4	Hydrolases: HESK-4600	1852
46.3	Amano Enzyme Company	1854
46.3.1	Contact Information	1855
46.3.2	Lipases	1856
46.3.3	Proteases	1857
46.3.4	Acylases	1857
46.4	ASA Spezialenzyme GmbH	1857
46.4.1	Contact Information	1858
46.4.2	Hydrolases	1858
46.4.3	Oxidoreductases	1859
46.4.4	Oxynitrilases	1860
46.5	Asahi Kasei Pharma Corporation	1860
46.5.1	Contact Information	1860
46.5.2	Hydrolases	1861

46.5.3	Oxidases	1862
46.5.4	Dehydrogenases	1863
46.5.5	Lyases, Decarboxylases, Ligases, and Miscellaneous Enzymes	1865
46.6	BBI Enzymes	1865
46.6.1	Contact Information	1866
46.6.2	Miscellaneous Hydrolytic and Redox Enzymes	1867
46.7	Bio-Research Products	1868
46.7.1	Contact Information	1868
46.7.2	Miscellaneous Enzymes	1868
46.8	Biocat Collection	1869
46.8.1	Contact Information	1869
46.8.2	Enzyme Availability	1870
46.9	Biocatalysts Ltd	1870
46.9.1	Contact Information	1871
46.9.2	Carbohydrate Hydrolases	1871
46.9.3	Lipases and Esterases	1872
46.9.4	Proteases and Peptidases	1872
46.10	ChiralVision BV	1873
46.10.1	Contact Information	1873
46.10.2	Generic CaLB	1874
46.10.3	Genencor Proteases	1874
46.10.4	Extremely Thermostable Proteases	1875
46.10.5	Immobilization Support Material	1876
46.10.5.1	Immobead™	1876
46.11	c-LEcta GmbH	1876
46.11.1	Contact Information	1877
46.11.2	Lipases	1877
46.12	Codexis, Inc	1877
46.12.1	Contact Information	1878
46.12.2	Catalog Enzyme Products: Screening Kits	1878
46.12.3	Cofactor Recycling Enzymes	1880
46.12.4	Other Enzymes	1881
46.13	Daicel	1881
46.13.1	Contact Information	1881
46.13.2	Enzyme Screening Sets	1883
46.14	EnzBank (Korea)	1883
46.14.1	Contact Information	1884
46.14.2	Hydrolases	1884
46.14.3	Miscellaneous Enzymes	1885
46.15	EnzySource	1885
46.16	Eucodis Bioscience GmbH	1885
46.16.1	Contact Information	1885
46.16.2	Lipases	1886
46.16.3	Phospholipases	1887
46.16.4	β-Lactamases	1888

- 46.17 Evocatal GmbH 1888
- 46.17.1 Contact Information 1888
- 46.17.2 Ketoreductases 1889
- 46.17.2.1 Ketoreductase Screening Sets and Kits 1889
- 46.17.3 NAD(P)H Regeneration Enzymes 1889
- 46.17.4 Other Alcohol Dehydrogenases 1890
- 46.17.5 Amino Acid Dehydrogenases 1890
- 46.17.6 Lyases 1891
- 46.17.7 Hydrolases 1891
- 46.18 Godo Shushei 1891
- 46.18.1 Contact Information 1891
- 46.18.2 Hydrolases 1892
- 46.19 IMenz Engineering 1892
- 46.19.1 Contact Information 1892
- 46.19.2 Thermostable Proteases 1892
- 46.20 Libradyn 1893
- 46.20.1 Contact Information 1893
- 46.20.2 Enzyme Products 1893
- 46.21 LibraGen 1893
- 46.21.1 Contact Information 1894
- 46.21.2 Enzyme Screening Sets 1894
- 46.22 Meito Sangyo Co., Ltd 1895
- 46.22.1 Contact Information 1895
- 46.22.2 Hydrolases 1895
- 46.23 Nagase ChemteX Corporation 1897
- 46.23.1 Contact Information 1898
- 46.23.2 Hydrolases 1898
- 46.23.3 Other Enzymes 1899
- 46.24 Nzomics Biocatalysis 1899
- 46.24.1 Contact Information 1900
- 46.24.2 Nitrile Hydratases 1900
- 46.24.3 Nitrilases 1901
- 46.24.4 Carbohydrate Hydrolyzing and Modifying Enzymes 1902
- 46.25 Osaka Saikin Kenkyusho 1904
- 46.25.1 Contact Information 1904
- 46.25.2 Hydrolases 1904
- 46.26 Scientific Protein Laboratories 1904
- 46.26.1 Contact Information 1904
- 46.26.2 Hydrolases 1905
- 46.27 Syncore Laboratories 1906
- 46.27.1 Contact Information 1906
- 46.27.2 Ene Reductases 1906
- 46.27.3 Ketoreductases 1907
- 46.27.4 Nitrile Hydratases 1908
- 46.27.5 Nitrilases 1908

46.27.6	Hydroxynitrile Lyases (Oxynitrilases)	1909
46.27.7	Transaminases (also Known as ω -Transaminases) (Amine Forming)	1910
46.27.8	Nitro Reductases	1911
46.27.9	Amidases	1911
46.27.10	Glucose Dehydrogenase	1912
46.27.11	Formate Dehydrogenase	1912
46.27.12	Glycosidases	1913
46.27.13	Hydrolases	1913
46.27.14	Immobilized Lipases, Particle Size = 150–300 μm	1915
46.27.15	Immobilized Proteases, Particle size = 150–300 μm	1916
46.27.16	Other Immobilized Enzymes	1916
46.28	Toyobo Enzymes	1917
46.28.1	Contact Information	1917
46.28.1.1	Distributors	1917
46.28.2	Hydrolases	1920
46.28.3	Oxidases	1921
46.28.4	Hydroxylases	1924
46.28.5	Dehydrogenases, Nicotinamide-Requiring	1924
46.28.6	Miscellaneous Enzymes	1926
46.29	Unitaka, Ltd.	1927
46.29.1	Contact Information	1927
46.29.2	Hydrolases	1928
46.29.3	Dehydrogenases, Nicotinamide-Requiring	1928
46.29.4	Miscellaneous Enzymes	1930
46.30	Valley Enzymes	1930
46.30.1	Contact Information	1930
46.30.2	Hydrolases	1931
46.31	X-Zyme GmbH	1932
46.31.1	Contact Information	1932
46.31.2	Hydrolases	1933
46.31.3	Ketoreductases	1933
46.31.3.1	Ketoreductase Screening Sets and Kits	1934
46.31.4	NAD(P)H Regeneration Enzymes	1935
46.31.5	Other Alcohol Dehydrogenases	1935
46.31.6	Amino Acid Dehydrogenases	1936
46.31.7	Decarboxylases	1937
46.31.8	Oxidases	1937
46.31.9	Lyases	1938
46.31.10	Glycosyl Transferases	1938

Index 1939

