

Index

a

absolute configuration 39, 75
 – of L-(+)-alanine 83
 – by anomalous dispersion effect in X-ray crystallography 78
 – by chemical correlation 79
 – correlation strategies 80
 – by direct methods 78
 – extended sense of 77
 – of D-glyceraldehyde 39
 – of D-(+)-glyceraldehyde 77
 – by indirect methods 79
 – of D-(–)-lactic acid 81
 – methods of determination 78
 – of natural glucose 78, 82
 – by predictive calculation of chiroptical data 79
 – of (R,R)-(+)-tartaric acid 78, 82
 achiral bidentate reagent
 – purification of enantiomers with 149
 achiral stationary phase 95
 achirality, achiral 24, 29
 aci form 113
 acylase I 161
 AD-mix- α 229
 AD-mix- β 229
 alcohol dehydrogenases
 – Prelog's rule 252
 aldol reactions
 – catalyzed with chiral ionic liquid 238
 – catalytic, double enantioselective 238
 – completely syn diastereoselective 238
 – stereoselective 209
 allene 44
 amide-imido acid tautomerism 112
 amino acids
 enantiopure, D- and L- 250
 D-amino acid oxidase 100

L-aminoacylase 246
 amount of substance 12
 asymmetric atom 39
 asymmetric disequilibrating transformation 151
 asymmetric induction 143
 – of second kind 151
 asymmetric synthesis 139
 asymmetric transformation
 – of second kind 151
 asymmetric transformation of the second kind 173
 atropisomer 44, 73
 atropisomerism 24, 71
 autocatalysis
 – a special case of organocatalysis 234
 autocatalytic effect
 – of a zinc complex 238
 Avogadro constant 12
 axial chirality 39, 44

b

Baeyer–Villiger oxidation
 – enantioselective 253
 – enzymatic 253
 – microbial 166
 – regio- and enantiomer selective 253
 baker's yeast
 – regio-, enantioselective and diastereoselective reduction with 186
 bidentate achiral reagent 90
 Bijvoet, J. M. 78
 BINAL-H 212
 BINAP
 – ruthenium complex of 214
 biocatalysis 244
 – advantages of 245
 – disadvantages of 245

- biocatalytic processes
 - preparative 246
- biotransformations
 - enantioselective 251
 - with more than one type of selectivity 186
- biphenyl 71
 - o-substituted 72
- bond angle 8
- bond length 8
- bonding matrix 10
- borane
 - chiral, as reducing agents 216
- boranyl enolate
 - antipodal 209
 - chiral 209
- bromobenzene
 - regio- diastereo- and enantioselective oxidation of 253
- C**
- Candida antarctica lipase B 248, 250
- capillary electrophoresis 95
- carbon–carbon double bond
 - reduction by oxidoreductases 252
- carboxylesterase 163, 179
- Cartesian coordinate 8
- catalytic antibody
 - enantioselective retro-aldol reaction by 249
 - enantioselective aldol reaction by 249
- catalytic cycle
 - of ketone reduction with chiral Ru-complex 215
 - of reduction with chiral rhodium complex 214
- catalytic diol formation
 - stereoselective 228
- catalytic epoxidation
 - enantioselective 219
- catalytic hydrogenation
 - chiral (asymmetric) 213
- catalytic systems
 - of C_2 symmetry for Diels–Alder reaction 242
- center
 - of asymmetry 39, 41, 43
 - of chirality 29, 41
 - of pseudoasymmetry 52, 53
- C=C double bond
 - catalytic chiral reduction of 214
- chemical bond 15
- chemical correlation
 - by configurational correlation 83
 - by degradation of multiple asymmetric units 81
 - without influencing the asymmetric unit 81
 - involving stereospecific reactions 83
 - stereoconstructive 82
- chemical structure 8, 10
 - linear formula 6
 - representation 6
- covalent bond 3
- chemoselectivity 127, 130
 - in biocatalysis 131
 - for manipulation of protecting groups 131
- chiral aid
 - important features of 141
 - in selective synthesis of enantiomers 140
- chiral aluminum-hydride reagent 211
- chiral auxiliary groups 145, 151, 205
 - enantiodivergent synthetic strategy with 146
 - non-recoverable 145, 146
 - of opposite stereoselectivity 205
 - recoverable 145
 - significance of separation of the forming diastereomers 147
 - of C_2 symmetry 208
- chiral catalysis 213
- chiral catalyst
 - CBS.BH₃ complex 216
 - functions as a phase transfer catalyst 233
- chiral chemical catalytic processes
 - examples of 213
- chiral cobalt complex
 - with sodium tetrahydridoborate (NaBH₄) 218
- chiral derivatizing agent 79, 89, 94, 95
- chiral ionic liquid
 - as organocatalyst 239
- chiral ligands 213
- chiral organocatalyst 233
 - from L-amino acids 233
- chiral osmium–tetroxide complex catalyst 229
- chiral oxazoline
 - enantiodivergent strategy from 206
- chiral pool 140, 203
- chiral samarium catalyst 221
- chiral shift reagent 93
- chiral solvating agent 92
- chiral solvent 92
- chiral stationary phase (CSP) 96
 - amylose based 99
 - cellulose based 99
 - Chirasil-Val 97

- cyclodextrin based 98
 - efficiency of separation on 96
 - phases in both configurations 96
 - Pirkle type 98
 - protein based 99
 - reversed elution order 96
 - shape recognizing polymer 99
 - chirality transfer 145, 149, 203, 205
 - enantioselective catalytic 213
 - chirality, chiral 24, 27
 - at microscopic level 29
 - axial 39, 44
 - center of 29, 39
 - central 43
 - material assemblies 29
 - planar 46
 - chromatography 94
 - on diastereoselective stationary phase 94, 95
 - chromophore 79
 - chymotrypsin (CTR)
 - hydrolysis by 186
 - C.I.P. system
 - sequence rule 41
 - classic resolution 154
 - coenzymes 244, 245
 - NAD(P)⁺ and NAD(P)H 251
 - regeneration of 251
 - cofactor 245
 - concerted diastereotope selectivity
 - of chiral molecules 208
 - configuration 23, 27, 28, 75
 - configurational inversion
 - of unwanted enantiomer 156
 - conformation 24, 27, 67
 - anticlinal 70
 - antiperiplanar 70
 - of biphenyl 71
 - of *n*-butane 70
 - of chlorocyclohexane 14
 - of cyclohexane 27
 - of 1,2-dichloroethane 70
 - eclipsed 67
 - energy of 70
 - of ethane 67
 - gauche 70
 - open 67
 - synclinal 70
 - synperiplanar 70
 - conformational change 67
 - conformational range 71
 - conformational state
 - achial 68
 - chial 68
 - relative population of 69
 - conformer 67
 - constitution 23
 - constitutional isomer 26
 - crystallization induced asymmetric transformations (CIAT) 150
 - involving diastereotopic interactions 149
 - crystallization induced dynamic resolution (CIDR) 172
 - with a chiral additive 173
 - enantiomer selective variant 172
 - cumulene, E/Z 44
 - cyclodextrins 98
 - cyclohexanone monooxygenase (CHMO) 253
 - cyclopropanation, stereoselective
 - of allyl alcohol derivatives 240
- d**
- deracemization 151, 175
 - diastereomer 27
 - diastereomer selectivity 128, 141
 - types of 141
 - diastereoselective resolution 151
 - diastereoselective stationary phase 94
 - diastereoselectivity 128
 - diastereotope selective methods 128, 142
 - with an achiral reagent 143
 - controlled by an auxiliary group 204
 - between diastereotopic faces 143
 - in biotransformations 153
 - between specific parts of a molecule 142
 - for preparation of pure enantiomers 203
 - diastereotope selective reaction
 - of amides formed with (*S*)-prolinol 205
 - diastereotopic
 - faces 37, 54, 143
 - groups 34, 142
 - diastereotopic faces
 - selective biotransformation of 153
 - diastereotopic groups
 - selective biotransformation of 153
 - Diels-Alder reaction
 - stereoselective, catalytic 240
 - diethyl-zinc 232
 - differential scanning calorimetry (DSC) 102
 - dihedral angle 10
 - dioxygenase
 - enantioselective and *cis*-specific dihydroxylation by 253
 - double asymmetric induction 145, 208, 220
 - double bond
 - hindered rotation 43

- dynamic kinetic resolution 156
 - of 5-benzylhydantoin 251
 - with biocatalysis 168
 - using chemical systems 167
 - DKR 151, 166
 - enzyme catalyzed 250
 - enzyme catalyzed, industrial application 250
 - involving acid-catalyzed racemization 169
 - involving base-catalyzed racemization 168
 - involving biocatalytic racemization 171
 - involving metal-catalyzed racemization 170
 - with racemization by ring opening 169
- e**
- electrostatic potential surface 13
- enamine form 111
- enantiodivergent reactions 185
- enantiodivergent strategy 146
 - for stereoselective alkylation 206
- enantiodivergent transformations 176
- enantiomer 27
 - chemical behavior of 27
 - scalar physical properties of 27
 - vectorial physical properties of 27
- enantiomer selective 128
- enantiomer selective process
 - irreversible 156
 - reversible 156
- enantiomer selectivity 128, 155
 - (*E*) 156
 - degree of 155, 156
 - in irreversible process 155, 156
- enantiomeric composition
 - by chromatography on chiral stationary phase (CSP) 96
 - by chromatography on diastereoselective stationary phase 94
 - determination based on diastereotopicity 89
 - determination based on isotope dilution 102
 - determination by chromatographic methods 94
 - determination by diastereomeric salt formation 91
 - determination by differential scanning calorimetry (DSC) 102
 - determination by enzymatic methods 100
 - determination by NMR with chiral shift reagent 93
 - determination by potentiometric methods 102
 - determination with bidentate achiral reagent 90
 - determination with chiral derivatizing agent 89
 - determination with chiral solvent 92
 - by kinetic methods based on enantiomer selectivity 99
 - methods for determination 87, 88
- enantiomeric excess 87
 - in enantioselective reaction 176
 - in kinetic resolution 157
 - of the remaining enantiomer in kinetic resolution 158
- enantiomeric products
 - by kinetic methods using catalysts 201
 - by stoichiometric methods 201
- enantiomeric purity 87
- enantiomeric recognition
 - principle of 96
- enantiomeric relationship 69
- enantiomers
 - purification of, with the aid of an achiral bidentate reagent 149
 - selective synthesis of 139
- enantioselectivity 128
- enantiotope selective methods 128, 175, 211
 - in biocatalytic systems 179
 - reduction of carbon-carbon double bond, microbial 181
 - of chemical systems 177
 - degree of 176
 - independent of conversion 176
 - in transformation of enantiotopic faces 175
 - in transformation of enantiotopic groups 175
- enantiotope selective oxidation
 - by a dioxygenase 253
- enantiotope selective transformations
 - consequences of opposing 182
- enantiotopic
 - faces 36, 54, 175
 - groups 31, 175
- enantiotopic groups
 - transformations by biocatalysis 179
- energy barrier
 - rotational 68
- energy barrier of transformation 24
- enol form 110
- enolization 108
- enzymes
 - active center of 244
 - classification of 244
 - contain tightly bound cofactors 245
 - enantiomer selectivity of 246

- in enantioselective synthesis 251
- features of the catalytic activity of 244
- operate without a coenzyme 245
- as protein-based catalysts 244
- six main classes of 245
- work with a transiently bound external coenzyme 245
- Enzyme Commission 244
- enzyme–substrate complex 244
- epoxide hydrolase 180
- epoxides
 - selective ring opening of 225
- ethane
 - optical inactivity of 68
- (-)-exo-(dimethylamino)isoborneol
- as chiral organocatalyst 235
- E/Z-system 43

f

- FAD, FADH₂ 245
- Fischer formula 39
- Fischer projection 76
- Fischer's projection 39
- Fischer, Hermann Emil 76
- Fischer–Rosanoff convention 39
- formate dehydrogenase (FDH) 252
- free rotation 70

g

- gas chromatography (GC) 95
- chiral stationary phase for 97

h

- Heck reaction 229
 - catalytic cycle of 230
 - enantioselectively catalyzed 231
- helicity 44
- hexahelicene 46
- high performance liquid chromatography (HPLC) 95
- homotopic
 - faces 36
 - groups 31
- Horeau, A 89
- Horeau effect 89
- Horeau's method 149, 150
- horse liver alcohol dehydrogenase (HLADH) 179
 - kinetic resolution with 165
- hydantoin 250
- hydantoinase 251
- hydantoin racemase 251
- hydrogen bond 15
 - intermolecular 15

- intramolecular 15
- hydrolases 161, 245
 - in non-aqueous media 163
- hydrolase-catalyzed process
 - alcoholysis 163
 - amidolysis 163
 - hydrolysis 163
 - leaving alcohol, role of 163
 - nucleophile for 163
 - thiolysis 163
- hydroxynitrile lyase (HNL) 253

i

- identity transformation 18
- imine form 110
- imine-enamine tautomerism 110
- immobilized enzymes 246
- internal coordinate 8, 10
- irreversibility
 - of enantioselective process 176
 - of hydrolytic biotransformation 162
- isolability 26, 31
 - criterion of 24
- isomer 10, 25, 30
 - E/Z 39, 43
 - constitutional 26
 - diastereo 27
 - enantio 27
 - meso 29
 - stereo 26
- isomerases 245
- isomeric relationship 30
- isomerism 24, 25, 27, 30
- isomerization 105

j

- Jacobsen's catalyst 224
 - chromium or cobalt containing 226

k

- Kekulé formula 4, 5, 7
- kinetic amplification 184
- kinetic resolution 99, 155
 - of alcohols, enzyme catalyzed 248
 - by biocatalysts 160, 246
 - followed by configurational inversion 174
 - with chemical systems 158
 - enzyme catalyzed 247
 - of esters, enzyme catalyzed 247
 - by opposite reactions using the same catalyst 163
 - of racemic terminal epoxide, with chiral salene complex 227
 - shortcoming of 155

- Kumada reaction
– enantioselective 185
- I**
- L-tert-leucine 252
- lactate dehydrogenase 100
- lanthanide catalyst
– enantioselectivity of 242
- Le Bel, Joseph Achille 76
- leucine-dehydrogenase (LDH) 252
- Lewis structure 3, 4
- ligases 245
- linear formula 6
- lipase 163, 169, 170
– from *Chromobacterium viscosum* 134
– in kinetic resolution 165
- lyases 181, 245, 253
- L-lysine
– by DKR 171
- m**
- macroscopic concept 3, 12, 13, 21, 30, 67, 75
- mandelic acid
– (*R*)- and (*S*)-, enantioselective preparation of 254
- matched pair
– in double asymmetric induction 145, 208
- Meerwein–Ponndorf–Verley reaction
– enantioselective 217
- meso-compounds 52, 179
- meso-dicarboxylic ester
– enantioselective hydrolysis of 185
- meso-diols
– inversion of enantioselective process 182
- meso-diol ester
– enantioselective hydrolysis of 186
- meso-epoxide
– enantioselective ring opening of 227
- Michael additions
– a chiral biphenyl ammonium derivative as catalyst for 233
– of diethyl malonate, enantioselective 233
– of diethyl zinc, enantioselective 233
– double enantioselectivity in 234
– stereoselective, catalytic 232
- microbial oxidation
– enantioselective 180
- microbial reduction
– enantioselective 181
- microscopic concept 3, 12, 13, 21, 30, 75
- mirror plane 19
- mismatched pair
– in double asymmetric induction 145, 208
- molecular assembly
– properties of 68
- molecular symmetry 17
- M/P descriptors 44
- Mukaiyama 238
- multiple bond 5, 7
- n**
- NAD⁺, NADH 245
- narwedine 172
- Neu5Ac aldolase 255
- Newman projection 67
- nicotinamide-dinucleotide (NAD⁺) cofactor 100
- nitro form 113
- nitrogen inversion 115
- non-linear correlation (NLE)
– between the enantiomeric excess of catalyst and product 177
- normal condition 14, 24
- Noyori 177
- nucleophile
– in hydrolyse-catalyzed process 163
- nucleophilic addition onto a carbonyl group
– catalytic, stereoselective 234
- o**
- octet rule 3, 4
- optical activity
– of *n*-butane 70
– of carbon compounds 76
– of 1,2-dichloroethane 70
– of ethane 67
- optical purity 87
- optical rotation 76, 87, 89
– of glyceraldehyde enantiomers 76
– of the pure enantiomer 89
- optical rotatory power 78
- organocatalyst 178
– chiral ionic liquid as 239
- osazones 82
- oxidoreductases 245, 251
- oxime, *E/Z* 43
- oxo form 110
- oxo-enol tautomerism 108
- oxynitrilase 253
– *R*-selective, from bitter almonds (*Prunus amygdalus*) 254
– *S*-selective, from caoutchouc tree (*Hevea brasiliensis*) 254
- (*R*)-oxynitrilase 181

p

parallel kinetic resolution
 – with biocatalysis 166
 – with chemical systems 160
 Pasteur, Louis 75
 phenylalanine 250
 phosphines
 – as chiral ligands 213
 point group 21
 polarized light
 – rotation 69
 porcine liver carboxyl esterase 134
 Prelog's rule
 – of alcohol dehydrogenases 252
pro-E/pro-Z 49
pro-R/pro-S 51
pro-cis/pro-trans 49
 prochiral 50
 prochiral compounds 52, 179
 prochiral dicarboxylic ester
 – enantioselective hydrolysis of 185
 prochiral diol ester
 – enantioselective hydrolysis of 186
 prochiral diols
 – lipase-catalyzed transformation of 182
 prochiral ketone 181
 prochirality 48, 50
 product regioselectivity 132
 product selectivity 127
 property 3, 10, 21
 – isolated molecules 14
 – macroscopic 67
 – molecular assemblies 14
 – vectorial 76
 proprochiral 50
 prostereogenic
 – center 49
 – element 48, 50
 prostereoisomerism 48, 49
 prosthetic group 245
 protease 163, 168
 pseudoasymmetry 52
 pseudoasymmetric center 91

q

quasi enantiomers 101
 – mass spectral analysis of 101
 quinine alkaloids
 – in stereoselective dihydroxylation 228

r

racemase 172
 racemization 156
 – acid-catalyzed, in DKR 169

– base-catalyzed, in DKR 168
 – biocatalytic, in DKR 171
 – in DKR process 166
 – metal-catalyzed, in DKR 170
 – methods of, in DKR 168
 – by ring opening, in DKR 169
 R_a/S_a -descriptors 45
 reagent controlled selectivity 211
 reduction of ketones
 – with CBS as chiral catalyst 219
 – with Ru-complex of BINAP 215
 reduction of the C=C bond
 – of unsaturated esters, enantioselective 218
 regioselectivity 127, 131
 – in enolization 132–133
 – in steroid synthesis 134
 R_e/S_e -descriptors 50, 54, 55
 relative configuration 79
 – generalization 80
 – of two different molecules 80
 – to correlate absolute configuration 80
 – within the same molecular entity 79
 resolution
 – classic 140
 – kinetic 140
 – of a racemic mixture 140
 rhodium
 – as central metal atom 213
 rhodium complex
 – with a chiral bidentate bisphosphine ligand 214
 rifamycin 204
 ring-chain tautomerism 114
 R_p/S_p -descriptors 46
 Rosanoff, Martin André 77
 R/S system 41, 77
 ruthenium
 – as central metal atom 213

s

salen-manganese complex
 – as chiral catalyst 225
 Seebach 234
 selectivity 127
 – of an elementary step vs overall process 149
 – types of 127
 serine hydrolase 161
 – acyl-enzyme intermediate 161
 – catalytic triade of 161
 – tetrahedral intermediate 161
 shape recognizing polymer 99
 Sharpless 228

- Sharpless epoxidation 184
 - enantioselective 219
 - catalyst in 222
 - silyl enolether
 - in catalyzed aldol reaction 238
 - Simmons–Smith reaction
 - catalytic, enantioselective 239
 - spirane isomer 44
 - stereochemical standard 77
 - stereochemistry
 - concepts 17, 21, 23
 - of different modes of approach 31
 - of different molecules 23, 25
 - of different parts of a molecule 23, 31
 - of single object 23
 - stereodescriptor 28, 37
 - E/Z system 43
 - M/P-system 44
 - *pro-E/pro-Z* 49
 - *pro-cis/pro-trans* 49
 - *pro-R/pro-S* 51
 - R_a/S_a -system 45
 - R_p/S_p -system 46
 - R/S system 41, 53
 - Re/Si 50, 55
 - D/l system 39
 - stereoformula 7, 39, 41
 - stereogenic
 - center 38
 - element 29, 41
 - stereoheterotopic
 - faces 54
 - stereoisomer, stereoisomerism 26, 29
 - stereoselective 125, 137
 - stereoselective dihydroxylation 228
 - stereoselective synthesis
 - types of 203
 - stereospecificity 137
 - discouraged use of 139
 - stereostructure 8
 - Fischer projection 40
 - (*E*)-stilbene
 - *cis*-dihydroxylation of 229
 - stoichiometric methods
 - with the chiral starting material is incorporated into the product 203
 - for the preparation of a chiral end product 203
 - structural formula 4
 - structure 3, 21
 - condensed formula 7
 - Kekulé formula 7
 - Linear formula 7
 - representation 7
 - stereoformula 7
 - structure–property correlation 13, 14
 - substrate controlled selectivity 203
 - substrate regioselectivity 132
 - substrate selectivity 127
 - stereoheterotopic group 50
 - supercritical solvent 169
 - Suzuki–Miyaura reaction 231
 - catalytic cycle of the 231
 - chirally catalyzed 232
 - C_2 symmetry
 - of a bis-sulfonamide as a chiral ligand 240
 - of chiral auxiliary groups 208
 - of chiral catalysts 178
 - of chiral ligands 213
 - of the chiral ligand (*S*)-BINAP 216
 - symmetry 17
 - alternating axis of 20
 - C_1 axis of 18
 - C_2 axis of 19
 - C_3 axis of 19
 - C_5 axis of 18
 - C_6 axis of 19
 - C_n axis of 18
 - S_1 axis of 20
 - S_2 axis of 20
 - S_4 axis of 20
 - S_6 axis of 20
 - S_n axis of 20
 - center of 20
 - element 17, 18
 - groups 17
 - main axis of 19
 - member of 18
 - molecular 17
 - operation 18
 - plan of 19
 - rotation-reflexion axis 20
 - symmetry element
 - of first order 18
 - of second order 18
 - D/L system 39, 77, 81
- t**
- TADDOL
 - chiral titanium complex of 234, 240
 - tautomer 11, 105
 - degenerate 109
 - tautomeric equilibrium 105
 - tautomerism 105
 - of aliphatic nitro compounds 113
 - amide-imido acid 112
 - of carbonic acid derivatives 113
 - classic 107

- imine-enamine 110
- methods for studying of 115
- nitrogen inversion 115
- oxo-enol 108
- prototropy 107
- ring-chain 114
- thioamide-imido thioacid 112
- thiourea-isothiourea 112
- types of 106
- urea-isourea 112
- valence 106
- tert-butyl-hydroperoxide (TBHP) 219
- tetrahedral arrangement 9
- thioamide-imido thioacid tautomerism 112
- thiourea-isothiourea tautomerism 112
- time scale 67
 - of motion 12
- titanium tetraisopropoxide 219
- topicity 31
- torsion angle 10
- transfer of chirality 148
- transferases 245
- transition state 140, 162, 212
 - of lower energy 157
- transition states 208
 - diastereomeric relationship 143, 178, 211, 213
- u**
 - urea-isourea tautomerism 112
- v**
 - valence 5
 - valence tautomerism 106
 - van't Hoff, Jacobus Henricus 76
 - vinyl acetate
 - as acylating agent 165, 182
 - vinyl esters
 - as irreversible acylating agent 163
- w**
 - Walden inversion 83
 - Wohl degradation 81
 - Wohl, Alfred 81

