

Contents

About the Editors XIII

List of Contributors XV

- 1 Atom Economy – Principles and Some Examples** 1
Audrey Moores
- 1.1 Introduction 1
- 1.2 Principle of Atom Economy 2
- 1.2.1 Atom Economy: a Pillar of Green Chemistry 2
- 1.2.2 Principle and Criteria 3
- 1.2.3 Impact of Atom Economy on the Chemical Industry 5
- 1.2.4 Atom Economy Tool Box 5
- 1.3 Atom Economical by Design: Examples of Reactions Relying on C–H Activation 6
- 1.3.1 Tandem Reactions Involving Hydrogen Transfer 7
- 1.3.2 Selective C–H Activation for C–C Bond Formation 9
- 1.4 Conclusion 12
- References 13
- 2 Catalysis Involving Fluorous Phases: Fundamentals and Directions for Greener Methodologies** 17
John A. Gladysz
- 2.1 Introduction 17
- 2.2 Directions for Greener Fluorous Methodologies 19
- 2.3 Solvents for Fluorous Chemistry 21
- 2.4 Ponytails and Partition Coefficients 23
- 2.5 Specific Examples of Catalyst Recovery that Exploit Temperature-dependent Solubilities 24
- 2.5.1 Two Early Examples 24
- 2.5.2 First Examples from the Author's Laboratory 28
- 2.5.3 Concurrent Work by Ishihara and Yamamoto 28
- 2.5.4 Additional Examples from Other Research Groups 28

- 2.5.5 Additional Examples from the Author's Laboratory 29
- 2.6 Specific Examples of Catalyst Recovery that Exploit Fluorous Solid Phases 30
 - 2.6.1 Fluoropolymer Supports 30
 - 2.6.2 Fluorous Silica Gel Supports 32
 - 2.6.3 Approaches Involving CO₂ Pressure 34
 - 2.6.4 Fluorous Solid-phase Extractions 34
- 2.7 Summary and Perspective 35
- References 36

- 3 Chemistry and Applications of Iron–TAML Catalysts in Green Oxidation Processes Based on Hydrogen Peroxide 39**
Terrence J. Collins, Sushil K. Khetan, and Alexander D. Ryabov
- 3.1 Introduction 39
- 3.2 Properties of Fe–TAMs and Mechanisms of Oxidation with Hydrogen Peroxide 40
 - 3.2.1 Properties of Tetraamido Macrocyclic Iron(III) Complexes in the Solid State and in Water 40
 - 3.2.1.1 Solid-State Structure and Speciation in Water 40
 - 3.2.1.2 Binding of Axial Ligands in Water 42
 - 3.2.2 Demetalation of Fe–TAMs 45
 - 3.2.2.1 Induced by the Proton (Specific Acid) 45
 - 3.2.2.2 Induced by General Acids 46
 - 3.2.3 Understanding Mechanisms of Catalysis by Fe–TAML Activators of Hydrogen Peroxide 48
 - 3.2.3.1 General Mechanism 48
 - 3.2.3.2 Mechanism of Benzoyl Peroxide Activation 50
 - 3.2.3.3 Nature of Oxidized TAMs: Hypotheses and Facts 51
 - 3.2.4 The Activity–Stability Parameterization of Homogeneous Green Oxidation Catalysts 54
 - 3.2.4.1 Kinetic Model for Parameterization 54
 - 3.2.4.2 Model Verifications 59
- 3.3 Applications of Fe–TAMs 61
 - 3.3.1 Degradation of Phosphorothioate and Phosphate Esters 61
 - 3.3.1.1 Total Degradation of Organophosphorus (OP) Pesticides 61
 - 3.3.1.2 Decontamination of Chemical Warfare Agents 63
 - 3.3.2 Sulfoxidation Reactions 64
 - 3.3.2.1 Reactions of Organic Sulfides 64
 - 3.3.2.2 Decontamination of Sulfur Mustard 64
 - 3.3.2.3 Removal of Benzothiophene and Dibenzothiophenes from Diesel 65
 - 3.3.3 Breaking of Disulfide Bonds and the Likely Significance for the Disinfection of Spores 66
 - 3.3.3.1 Oxidative Rupture of Organic Disulfides 66
 - 3.3.3.2 Deactivation of Microbial Pathogens 66
 - 3.3.4 Oxidative Degradation of Phenols 67

3.3.4.1	Total Degradation of Trichloro- and Pentachlorophenols	67
3.3.4.2	Total Degradation of Nitrophenols	68
3.3.5	Degradation of Emerging Micropollutants	69
3.3.5.1	Endocrine-disrupting Compounds	70
3.3.5.2	Degradation of Pharmaceutical Active Ingredients (PAIs)	70
3.3.6	Bleaching of Azo Dyes	71
3.3.7	Pulp Bleaching and Craft Mill Effluent Treatment (P _{Fe} Process)	72
3.4	Conclusion	73
	References	74
4	Microwave-Accelerated Homogeneous Catalysis in Water	79
	<i>Luke R. Odell and Mats Larhed</i>	
4.1	Introduction	79
4.1.1	Microwave Heating	79
4.1.2	Water as a Green Reaction Medium	81
4.1.3	Homogeneous Transition Metal Catalysis	81
4.1.4	Microwave-Assisted Metal Catalysis in Water	82
4.2	Suzuki–Miyaura Reactions	82
4.3	The Stille Reaction	85
4.4	The Hiyama Cross-Coupling Reaction	86
4.5	The Heck Reaction	86
4.6	Carbonylation Reactions	88
4.7	The Sonogashira Reaction	90
4.8	Aryl–Nitrogen Couplings	91
4.9	Aryl–Oxygen Couplings	92
4.10	Miscellaneous Transformations	92
4.11	Conclusion	94
	References	95
5	Ionic Liquids and Catalysis: the IFP Biphasic Difasol Process	101
	<i>Hélène Olivier-Bourbigou, Frédéric Favre, Alain Forestière, and François Hugues</i>	
5.1	Introduction	101
5.2	The Solvent in Catalytic Reactions	102
5.2.1	Non-Aqueous Ionic Liquids	103
5.2.2	Applications of Non-Aqueous Ionic Liquids in Catalysis	104
5.3	The Catalytic Oligomerization of Olefins	104
5.3.1	The Homogeneous Dimersol Process	106
5.3.1.1	The Reaction	106
5.3.1.2	The Process	107
5.3.1.3	Effect of Some Parameters	108
5.3.1.4	Process Performance: the Case of Dimersol X (Transformation of Butenes)	109
5.3.1.5	Economics of the Dimersol X Process	109
5.3.1.6	Dimersol Process Limitations	110

5.3.2	The Biphasic Approach	110
5.3.2.1	The Choice of the Ionic Liquid	110
5.3.2.2	Production of the Ionic Liquid	113
5.4	The Biphasic Difasol Process	113
5.4.1	The Biphasic Transformation of Butenes (Pilot Development)	114
5.4.1.1	The Difasol Process: Different Process Schemes and Estimated Performances	115
5.4.1.2	Economics of the Difasol Process	118
5.4.2	The Biphasic Transformation of Propylene	119
5.5	Conclusion	124
	References	124
6	Immobilization and Compartmentalization of Homogeneous Catalysts	127
	<i>Christian Müller and Dieter Vogt</i>	
6.1	Introduction	127
6.2	Soluble Dendrimer-bound Homogeneous Catalysts	128
6.2.1	Covalently Linked Dendrimer-bound Catalysts	128
6.2.1.1	Carbosilane Dendrimers as Soluble Supports	129
6.2.1.2	Poly(Benzyl Ether) Dendrimers as Soluble Supports	132
6.2.1.3	DAB Dendrimers as Soluble Supports	133
6.2.1.4	PAMAM Dendrimers as Soluble Supports	134
6.2.1.5	PPI Dendrimers as Soluble Supports	134
6.2.2	Non-covalently Linked Dendrimer-bound Catalysts	136
6.3	Polymer-bound Homogeneous Catalysts	138
6.3.1	Covalently Linked Polymer-bound Catalysts	138
6.3.1.1	Molecular Weight Enlargement for Continuous Homogeneous Catalysis	138
6.3.1.2	Soluble Polymer-supported Catalysts for Liquid–Liquid Recovery of Catalysts	144
6.3.2	Electrostatically Bound Catalysts	146
6.4	Conclusion and Outlook	149
	References	149
7	Industrial Applications of Homogeneous Enantioselective Catalysts	153
	<i>Hans-Ulrich Blaser, Garrett Hoge, Benoît Pugin, and Felix Spindler</i>	
7.1	Introduction and Scope	153
7.2	Critical Factors for the Technical Application of Homogeneous Enantioselective Catalysts	155
7.2.1	Characteristics of the Manufacture of Enantiomerically Enriched Products	155
7.2.2	Characteristics of Enantioselective Catalytic Processes	156
7.2.3	Critical Factors for the Application of Enantioselective Catalysts	156
7.2.4	Classification of Enantioselective Transformations	157

7.3	Industrial Processes: General Comments	157
7.4	Hydrogenation of C=C Bonds	159
7.4.1	Hydrogenation of Dehydro- α -amino Acid Derivatives	159
7.4.1.1	L-Dopa (Monsanto, VEB Isis-Chemie)	159
7.4.1.2	Aspartame (Enichem/Anic, Degussa)	161
7.4.1.3	Various Pilot- and Bench-Scale Processes for the Synthesis of α -Amino Acid Derivatives	161
7.4.2	Hydrogenation of Dehydro- β -amino Acid Derivatives	163
7.4.2.1	Sitagliptin (Merck)	164
7.4.3	Hydrogenation of Simple Enamides and Enol Acetates	164
7.4.4	Hydrogenation of Itaconic Acid Derivatives	166
7.4.5	Hydrogenation of Allylic Alcohols and α,β -Unsaturated Acids	167
7.4.5.1	Hydrogenation of Allylic Alcohols	167
7.4.5.2	Hydrogenation of α,β -Unsaturated Acids	168
7.4.5.3	Hydrogenation for Synthron A of Aliskiren (Speedel/Novartis)	169
7.4.6	Hydrogenation of Miscellaneous C=C Systems	171
7.4.6.1	Hydrogenation of a Biotin Intermediate (Lonza)	171
7.4.6.2	Synthesis of (+)-Methyl <i>cis</i> -Dihydrojasmonate (Firmenich)	172
7.4.6.3	Intermediate for Tipranavir	172
7.4.6.4	Intermediate for Candoxatril	173
7.4.6.5	Intermediate for Pregabalin	173
7.5	Hydrogenation of C=O Bonds	175
7.5.1	Hydrogenation of α -Functionalized Ketones	175
7.5.2	Hydrogenation of β -Functionalized Ketones	177
7.5.3	Hydrogenation of Aromatic Ketones	178
7.6	Hydrogenation of C=N Bonds	181
7.6.1	(S)-Metolachlor Process	181
7.7	Oxidation Processes	183
7.7.1	Sulfide Oxidation	183
7.7.1.1	Esomeprazole (AstraZeneca)	183
7.7.2	Sharpless Epoxidation	185
7.7.2.1	Glycidol (PPG-Sipsy)	185
7.7.2.2	Disparlure (J.T. Baker)	185
7.7.3	Jacobsen Epoxidation	186
7.7.3.1	Indene Oxide (ChiRex)	186
7.7.4	Sharpless Dihydroxylation (AD) and Aminohydroxylation	187
7.8	Miscellaneous Transformations (Isomerization, Addition Reactions to C=C, C=O and C=N Bonds, Opening of Oxacycles)	188
7.8.1	Isomerization, Allylic Alkylation	188
7.8.1.1	(-)-Menthol Process (Takasago)	188
7.8.1.2	Various Alkylation Reactions	189
7.8.2	Addition Reactions to C=C Bonds	189
7.8.2.1	Cilastatin (Sumitomo)	190
7.8.3	Addition Reactions to C=O Bonds	190
7.8.4	Addition Reactions to C=N Bonds	192

- 7.8.5 Ring-opening Reactions of Oxacycles 193
- 7.9 Conclusions and Future Developments 195
- References 196
- 8 Hydrogenation for C–C Bond Formation 205**
John F. Bower and Michael J. Krische
- 8.1 By-product-free C–C Coupling and the Departure from Preformed Organometallic Reagents 205
- 8.2 Hydrogenative Vinylation of Carbonyl Compounds and Imines 210
- 8.3 Hydrogenative Allylation of Carbonyl Compounds 217
- 8.4 Hydrogenative Aldol and Mannich Additions 224
- 8.5 Hydrogenative Acyl Substitution (Reductive Hydroacylation) 233
- 8.6 Hydrogenative Carbocyclization 236
- 8.7 Future Directions 240
- References 241
- 9 Organocatalysis 255**
Isabelle McCort-Tranchepain, Morgane Petit, and Peter I. Dalko
- 9.1 Introduction 255
- 9.2 Catalysts 256
- 9.2.1 Catalyst Functions 256
- 9.2.1.1 Brønsted Acids 256
- 9.2.1.2 Lewis acids 257
- 9.2.1.3 Brønsted Bases 258
- 9.2.1.4 Lewis Bases 258
- 9.2.2 Catalyst Structures 258
- 9.2.2.1 Privileged Catalysts 258
- 9.2.2.2 Synthetic Oligopeptides and Peptide Analogs 263
- 9.3 Reactions 264
- 9.3.1 Nucleophilic Additions to C=O 264
- 9.3.1.1 Aldol- and Knoevenagel-type Additions 264
- 9.3.1.2 Allylation Reactions 269
- 9.3.1.3 Nitroaldol (Henry) Reactions 269
- 9.3.1.4 Hydrocyanation 270
- 9.3.1.5 The Morita–Baylis–Hillman (MBH) Reaction 271
- 9.3.1.6 Asymmetric Acyl Transfer Reactions 273
- 9.3.2 Nucleophilic Additions to C=N 276
- 9.3.2.1 Mannich-type Reactions 276
- 9.3.2.2 The Nitro-Mannich (Aza-Henry) Reaction 279
- 9.3.2.3 The Asymmetric Strecker Reaction 280
- 9.3.2.4 Pictet–Spengler-type Cyclizations 281
- 9.3.2.5 Reduction of Ketimines 282
- 9.3.3 Additions to Alkenes 282
- 9.3.3.1 Michael Addition 282
- 9.3.3.2 Cyclopropanation 289

- 9.3.3.3 Epoxidation of Alkenes 291
- 9.3.3.4 Cycloaddition reactions 295
- 9.3.3.5 Transfer Hydrogenation of Alkenes 301
- 9.3.4 Organocatalytic Multicomponent and Cascade Reactions 302
- 9.3.4.1 Single Catalyst-mediated Domino Reactions 302
- 9.3.4.2 Multicatalyst Cascade Reactions 307
- 9.4 Conclusion 309
- References 309

- 10 Palladacycles in Catalysis 319**
Jairton Dupont and Fabricio R. Flores
- 10.1 Introduction 319
- 10.2 Catalyst Precursors for C–C and C–X (Heteroatom) Coupling Reactions 320
 - 10.2.1 Heck–Mizoroki Coupling 321
 - 10.2.2 Suzuki Coupling 326
 - 10.2.3 Stille, Kumada and Negishi Coupling 328
 - 10.2.4 Buchwald–Hartwig Amination 329
 - 10.2.5 Sonogashira Coupling 330
 - 10.2.6 Other Cross-coupling Reactions 332
- 10.3 Other Catalytic Reactions Catalyzed by Palladacycles 333
 - 10.3.1 Asymmetric Rearrangements 333
 - 10.3.2 Aldol Condensations and Related Reactions 334
 - 10.3.3 Oxidation, Telomerization and Substitution Reactions 336
- 10.4 Conclusion 337
- References 338

- 11 Homogeneous Catalyst Design for the Synthesis of Aliphatic Polycarbonates and Polyesters 343**
Geoffrey W. Coates and Ryan C. Jeske
- 11.1 Introduction 343
- 11.2 Synthesis of Aliphatic Polycarbonates from Epoxides and Carbon Dioxide 344
 - 11.2.1 Background 346
 - 11.2.2 Chromium Catalysts 348
 - 11.2.3 Cobalt Catalysts for Epoxide–CO₂ Copolymerization 352
 - 11.2.4 Zinc Catalysts for Epoxide–CO₂ Copolymerization 354
 - 11.2.4.1 Zinc Phenoxides for Epoxide–CO₂ Copolymerization 354
 - 11.2.4.2 Single-site β -Diiminato Zinc Catalysts for Epoxide–CO₂ Coupling 355
 - 11.2.4.3 Zinc Catalysts for Asymmetric CHO–CO₂ Copolymerization 359
 - 11.3 Synthesis of Aliphatic Polyesters 360
 - 11.3.1 Synthesis of Poly(lactic Acid) 361
 - 11.3.1.1 Background 361
 - 11.3.1.2 Aluminum Catalysts for the Synthesis of PLA 362
 - 11.3.1.3 Zinc Catalysts for the Synthesis of PLA 364

11.3.1.4	Germanium Catalysts for the Synthesis of PLA	365
11.3.1.5	Metal-free Catalysts for the Synthesis of PLA	365
11.3.2	Synthesis of Poly(hydroxyalkanoate)s	366
11.3.3	ROP of Other Cyclic Esters	367
11.3.4	Copolymerization of Epoxides and Cyclic Anhydrides	368
11.3.5	Summary	370
	References	370
12	The Aerobic Oxidation of <i>p</i>-Xylene to Terephthalic acid: a Classic Case of Green Chemistry in Action	375
	<i>Walt Partenheimer and Martyn Poliakoff</i>	
12.1	Introduction	375
12.2	Methods of Making Terephthalic Acid Using Stoichiometric Reagents	377
12.3	Methods for Preparing Terephthalic Acid Using Cobalt Acetate and Dioxygen in Acetic Acid	378
12.4	Adding Bromide to Improve Terephthalic Acid Production Using Cobalt and Manganese Acetates in Acetic Acid	385
12.5	Potential Processes Using Water as a Solvent	388
12.6	Summary and Final Comments	392
	References	394
	Index	399

Contents

About the Editors XIII

List of Contributors XV

- 1 Zeolites in Catalysis** 1
Stephen H. Brown
- 1.1 Introduction 1
- 1.1.1 The Environmental Benefits of Zeolite-enabled Processes 2
- 1.2 General Process Considerations 5
- 1.3 Zeolite Fundamentals 6
- 1.3.1 Other Properties 7
- 1.3.2 Number of Acid Sites 8
- 1.3.3 Acid Strength 8
- 1.4 Reaction Mechanisms 8
- 1.4.1 Hydrocarbon Cracking 8
- 1.4.2 Oligomerization and Alkylation 12
- 1.4.3 Isomerization 14
- 1.4.4 Transalkylation of Aromatics 15
- 1.4.5 Hydrogen Transfer or Conjoint Polymerization 18
- 1.5 Mass Transport and Diffusion 21
- 1.6 Zeolite Shape Selectivity 22
- 1.6.1 Mass Transport Discrimination of Product Molecules 22
- 1.6.2 Molecular Sieving 23
- 1.6.3 Molecular Orientation 23
- 1.6.4 Transition State Stabilization 25
- 1.6.5 Organic Reaction Centers 26
- 1.7 Counter Ion Mobility 29
- 1.8 Conclusions 29
- References 29
- 2 Sol–Gel Sulfonic Acid Silicas as Catalysts** 37
Adam F. Lee and Karen Wilson
- 2.1 Introduction 37
- 2.2 Preparation of Meso-structured Silica Sulfonic Acid Catalysts 38

2.2.1	Templating Methods	38
2.2.1.1	Cationic/Anionic Templates	38
2.2.1.2	Neutral Templates	39
2.2.2	Organically Functionalized Silica	39
2.2.2.1	Characterization	40
2.2.2.2	Grafting Methods	42
2.2.2.3	Direct Preparation Methods	43
2.2.3	Acid Strength of Sulfonic Acid Catalysts	44
2.2.3.1	Phenyl- Versus Propylsulfonic Acids	45
2.2.4	Fine Tuning the Catalytic Activity of Sulfonic Acid Silicas	46
2.2.4.1	Cooperative Effects	46
2.2.4.2	Effect of Spectator Groups	48
2.3	Application in Organic Transformations	49
2.3.1	Condensation and Esterification	49
2.3.2	Electrophilic Aromatic Substitution	51
2.3.3	Miscellaneous Reactions	52
2.4	Conclusions and Future Prospects	53
	References	55
3	Applications of Environmentally Friendly TiO₂ Photocatalysts in Green Chemistry: Environmental Purification and Clean Energy Production Under Solar Light Irradiation	59
	<i>Masaya Matsuoka and Masakazu Anpo</i>	
3.1	Introduction	59
3.2	Principles of Photocatalysis	61
3.3	Application of Photocatalysts in Green Chemistry: Solar Energy Conversion and Environmental Protection	62
3.3.1	Water Splitting to Produce Pure Hydrogen as Clean Fuel	62
3.3.2	Photocatalytic Reduction of CO ₂ with H ₂ O (Artificial Photosynthesis)	64
3.3.3	Direct Photocatalytic Decomposition of NO into N ₂ and O ₂	67
3.3.4	Application to the Purification of Air Polluted with Various Organic Compounds	70
3.3.5	Application to the Purification of Water Polluted with Toxic Compounds Such as Dioxins	71
3.3.6	Superhydrophilic Properties of TiO ₂ Thin Films and Their Application in Self-cleaning Materials	72
3.4	Development of Visible Light-responsive TiO ₂ Photocatalysts	73
3.4.1	Modification of the Electronic State of TiO ₂ by Applying an Advanced Metal Ion Implantation Method	73
3.4.2	Design of Visible Light-responsive Ti/Zeolite Catalysts by Applying an Advanced Metal Ion Implantation Method	75
3.4.3	Preparation of Visible Light-responsive TiO ₂ Thin-film Photocatalysts by an RF Magnetron Sputtering Deposition Method	76

- 3.5 Conclusion 79
References 79
- 4 Nanoparticles in Green Catalysis 81**
Mazaahir Kidwai
- 4.1 Introduction 81
4.2 Advanced Catalysis by Gold Nanoparticles 81
4.3 Nickel Nanoparticles: a Versatile Green Catalyst 85
4.4 Copper Nanoparticles: an Efficient Catalyst 87
4.5 Bimetallic Nanoparticles in a Variety of Reactions 89
References 91
- 5 'Heterogeneous Chemistry' 93**
Heiko Jacobsen
- 5.1 Introduction 93
5.2 'Heterogeneous Catalysis' 96
5.2.1 An Exemplarily Reaction – Catalysts for Hydrogen Production from Biomass-Derived Hydrocarbons 97
5.2.2 Transportation Fuels from Biomass – Catalytic Processing of Biomass-derived Reactants 100
5.2.3 Diesel Fuels from Biomass – Heterogeneous Processes for Biodiesel Production 103
5.2.4 Other Heterogeneous Aspects of Catalysis 106
5.2.4.1 Solid and Solid Acid Catalysts 106
5.2.4.2 Recycling Catalysts 107
5.2.4.3 One-pot Catalysis 108
5.2.4.4 Photocatalysis 108
5.3 Solvents for Green Catalysis 108
5.3.1 Heterogeneous Solvent Systems 109
5.3.2 Solvent-free 'Heterogeneous Chemistry' 112
5.4 Conclusion and Outlook 113
References 114
- 6 Single-site Heterogeneous Catalysts via Surface-bound Organometallic and Inorganic Complexes 117**
Christophe Copéret
- 6.1 Introduction 117
6.2 Generalities 117
6.3 Hydrogenation and Hydrosilylation 119
6.3.1 Hydrogenation 119
6.3.2 Hydrosilylation 123
6.4 Metathesis and Homologation Processes of Alkenes 124
6.4.1 Alkene Metathesis 124
6.4.1.1 Silica-supported Catalysts 124
6.4.1.2 Alumina-supported Catalysts 127

- 6.4.2 Other Alkene Homologation Processes 128
 - 6.4.2.1 Direct Conversion of Ethene into Propene 128
 - 6.4.2.2 Cyclization of Dienes 129
- 6.5 Metathesis, Dimerization, Trimerization and Other Reactions Involving Alkynes 129
 - 6.5.1 Alkyne Metathesis 129
 - 6.5.2 Dimerization and Trimerization of Alkynes 130
 - 6.5.3 Hydroamination of Alkynes 131
- 6.6 Lewis Acid-catalyzed Reactions 131
 - 6.6.1 Silica-supported Group 4 Metals 131
 - 6.6.1.1 Reduction of Ketones Through Hydrogen Transfer 133
 - 6.6.1.2 Transesterification of Esters 134
 - 6.6.2 Silica-supported Group 3 Metals and Lanthanides 134
- 6.7 Oxidation 135
 - 6.7.1 Single-site Titanium Species 135
 - 6.7.2 Single-site Zirconium Species 137
 - 6.7.3 Single-site Vanadium Species 137
 - 6.7.4 Single-site Tantalum Species 137
 - 6.7.5 Single-site Group 6 Species 138
 - 6.7.6 Single-site Iron Species 139
 - 6.7.7 Single-site Cobalt Species 141
- 6.8 Alkane Homologation 141
 - 6.8.1 Alkane Hydrogenolysis 141
 - 6.8.2 Alkane Metathesis 143
 - 6.8.3 Alkane Cross-metathesis 146
- References 146

- 7 Sustainable Heterogeneous Acid Catalysis by Heteropoly Acids 153**
Ivan Kozhevnikov
 - 7.1 Introduction 153
 - 7.2 Development of HPA Catalysts Possessing High Thermal Stability 156
 - 7.3 Modification of HPA Catalysts to Enhance Coke Combustion 157
 - 7.3.1 Propene Oligomerization 158
 - 7.3.2 Friedel–Crafts Acylation 159
 - 7.4 Inhibition of Coke Formation on HPA Catalysts 161
 - 7.5 Reactions in Supercritical Fluids 163
 - 7.6 Cascade Reactions Using Multifunctional HPA Catalysts 165
 - 7.6.1 Synthesis of MIBK 166
 - 7.6.2 Hydrogenolysis of Glycerol to Propanediol 167
 - 7.6.3 Synthesis of Menthol from Citronellal 170
 - 7.7 Conclusion 172
 - References 172

8	The Kinetics of TiO₂-based Solar Cells Sensitized by Metal Complexes	175
	<i>Anthony G. Fitch, Don Walker, and Nathan S. Lewis</i>	
8.1	Introduction	175
8.2	History	176
8.3	DSSC Design	177
8.4	Function of the DSSC	178
8.5	Performance of a DSSC	179
8.6	Kinetics Processes	180
8.7	Charge Injection	181
8.8	Recombination to the Dye	184
8.9	Regeneration	187
8.10	Conclusion	190
	References	192
9	Automotive Emission Control: Past, Present and Future	197
	<i>Robert J. Farrauto and Jeffrey Hoke</i>	
9.1	Introduction	197
9.2	The First Oxidation Catalysts (1975–80)	198
9.2.1	Pollution Abatement Reactions for Gasoline-Fueled Engines	198
9.2.2	Catalyst Materials	199
9.2.3	Carriers	201
9.3	Three-Way Catalysis (1980–present)	202
9.3.1	Three-Way Catalysis	202
9.3.2	Oxygen or Lambda Sensor	203
9.3.3	Oxygen Storage Component	203
9.3.4	Further Improvements in TWC	204
9.4	Diesel Catalysis	206
9.4.1	Controlling Diesel Emissions	206
9.4.2	Diesel Emissions	207
9.4.3	Diesel Oxidation Catalysts (DOCs): the Past	208
9.5	Diesel Emission Control: the Future	210
9.5.1	Catalytic Solutions for the Existing Diesel IC Engine	210
9.5.2	The Homogeneous Charge Compression Ignition Engine (HCCI) and Advanced Engine Technology	213
9.6	Fuel Cells and the Hydrogen Economy for Transportation Applications: the Future	217
9.6.1	The Fuel Cell	217
9.6.2	Fuel Cells for Transportation	218
9.6.3	The Hydrogen Service Station	219
9.7	Conclusions	220
	References	220
10	Heterogeneous Catalysis for Hydrogen Production	223
	<i>Morgan S. Scott and Hicham Idriss</i>	
10.1	Introduction	223

10.1.1	Renewable Energy	224
10.1.2	Hydrogen	225
10.1.3	Hydrogen from Ethanol Decomposition	226
10.1.4	Catalytic Oxidation	228
10.1.5	Steam Reforming	228
10.1.6	Dry Reforming	229
10.1.7	Water Gas Shift Reaction (WGSR)	229
10.1.8	Catalytic Reforming of Methane	230
10.1.9	Thermodynamics	230
10.2	Catalysis	231
10.2.1	The Noble Metals Pd and Rh	232
10.2.2	Structure and Properties of Cerium Dioxide	233
10.2.3	Noble Metal/Ceria Catalysts	235
10.2.4	Adsorption of Ethanol	236
10.2.5	Adsorption of Water	236
10.2.6	Adsorption of Carbon Oxides	237
10.2.7	Hydrides	237
10.3	Catalytic Decomposition of Ethanol	238
10.3.1	Ethanol on Metal Oxides	238
10.3.2	Ethanol on a Noble Metal/Ceria Surface	239
10.3.3	Catalytic Oxidation of Ethanol	242
10.3.4	Catalytic Reforming of Ethanol	243
10.4	Conclusions	244
	References	245
11	High-Throughput Screening of Catalyst Libraries for Emissions Control	247
	<i>Stephen Cypes, Joel Cizeron, Alfred Hagemeyer, and Anthony Volpe</i>	
11.1	Introduction	247
11.1.1	Introduction to High-Throughput Heterogeneous Catalysis	247
11.1.2	The Hierarchical Workflow in Heterogeneous Catalysis	248
11.1.3	Applications to Green Chemistry	249
11.2	Experimental Techniques and Equipment	250
11.2.1	Overview of Hardware and Methodologies for Combinatorial Heterogeneous Catalysis	250
11.2.2	Experimental High-Throughput Workflow for Low-Temperature CO Oxidation and VOC Combustion	259
11.2.2.1	Primary Synthesis Methods	260
11.2.2.2	Secondary Synthesis Methods	260
11.2.2.3	IR Thermography Reactor	261
11.2.2.4	Multi-Channel Fixed-bed Reactor	263
11.2.3	Experimental High-Throughput Workflow for NO _x Abatement	263
11.2.3.1	Primary Synthesis Methods	263
11.2.3.2	Primary Screening Methods	263
11.2.3.3	Data Analysis for NO _x Abatement from SMS	264

11.3	Low-Temperature CO Oxidation and VOC Combustion	265
11.4	NO _x Abatement	273
11.5	Conclusion	277
11.5.1	Application of High-Throughput Screening to Emissions Control	277
11.5.2	Future Trends in Combinatorial Catalysis	278
	References	278
12	Catalytic Conversion of High-Moisture Biomass to Synthetic Natural Gas in Supercritical Water	281
	<i>Frédéric Vogel</i>	
12.1	Introduction	281
12.1.1	Heterogeneous Catalysis in Hydrothermal Medium at the Origin of Life?	281
12.1.2	Biomethane – a Green and Sustainable Fuel	282
12.1.3	Energetic Potentials	283
12.1.4	Nutrient Cycles	284
12.2	Survey of Different Technologies for the Production of Methane from Carbonaceous Feedstocks	285
12.2.1	Anaerobic Digestion	285
12.2.2	Thermal Processes	286
12.3	Water as Solvent and Reactant	288
12.3.1	Solubility of Organic compounds and Gases	289
12.3.2	Solubility of Salts	290
12.4	The Role of Heterogeneous Catalysis	290
12.4.1	Experimental Methods	290
12.4.2	Thermodynamic Stability of Methane under Hydrothermal Conditions	291
12.4.3	Main Reactions of Biomass Gasification	293
12.4.4	Homogeneous, Non-catalyzed Pathways in Hot Compressed Water	294
12.4.5	Heterogeneously Catalyzed Pathways in Hot Compressed Water	297
12.4.6	Active Metals Suited to Hydrothermal Conditions	298
12.4.6.1	Methanation and Steam Reforming Catalysts	299
12.4.6.2	Nickel	302
12.4.6.3	Ruthenium	305
12.4.7	Catalyst Supports Suited to Hydrothermal Conditions	306
12.4.8	Deactivation Mechanisms in a Hydrothermal Environment	312
12.4.8.1	Coke Formation	312
12.4.8.2	Sintering	314
12.4.8.3	Poisoning	314
12.5	Continuous Catalytic Hydrothermal Process for the Production of Methane	315
12.5.1	Overview of Processes	315

12.5.2	PSI's Catalytic Hydrothermal Gasification Process	315
12.5.2.1	Continuous Salt Precipitation and Separation	316
12.5.2.2	Status	318
12.6	Summary and Conclusions	318
12.7	Outlook for Future Developments	319
12.7.1	A Self-sustaining Biomass Vision (SunCHem)	319
	References	320

Index	325
--------------	------------

Contents

About the Editors *XI*

List of Contributors *XIII*

1	Catalysis with Cytochrome P450 Monooxygenases	1
	<i>Vlada B. Urlacher</i>	
1.1	Properties of Cytochrome P450 Monooxygenases	1
1.1.1	General Aspects	1
1.1.2	Chemistry of Substrate Oxidation by P450 Monooxygenases	2
1.1.3	Redox Partners of P450 Monooxygenases	4
1.1.4	Major Reactions Catalyzed by P450 Monooxygenases	5
1.2	Biotechnological Applications of P450 Monooxygenases	7
1.2.1	Human P450s in Drug Development	7
1.2.2	Microbial Oxidation for Synthesis of Pharmaceutical Intermediates	8
1.2.3	Plant P450s and Transgenic Plants	10
1.3	Optimization of P450 Monooxygenase-Based Catalytic Systems	12
1.3.1	Replacement or Regeneration of the Cofactor NAD(P)H	12
1.3.2	Engineering of New Substrate Specificities of P450s	14
1.3.2.1	Engineering of Bacterial P450s	14
1.3.2.2	Engineering of Mammalian P450s	16
1.3.3	Stability of P450s	17
1.3.3.1	Thermostability of P450s	17
1.3.3.2	Process Stability of P450s	17
1.4	Outlook	18
	References	19
2	Biocatalytic Hydrolysis of Nitriles	27
	<i>Dean Brady</i>	
2.1	The Problem with Nitrile Hydrolysis	27
2.2	Biocatalysis as a Green Solution	28
2.3	Nitrile Biocatalysts	29

2.3.1	Nitrilase	29
2.3.2	Nitrile Hydratase	30
2.3.3	Amidase	32
2.4	Synthetic Utility	32
2.4.1	Chemoselectivity	32
2.4.2	Regioselectivity	33
2.4.3	Enantioselectivity	33
2.5	Commercial Examples	35
2.5.1	Chemical Synthesis	35
2.5.1.1	Acrylamide	35
2.5.1.2	Nicotinamide and Nicotinic Acid	35
2.5.1.3	Atorvastatin	36
2.5.1.4	5-Cyanovaleramide	37
2.5.1.5	Mandelic Acid	37
2.5.1.6	Pyrazinecarboxylic Acid	38
2.5.1.7	(<i>E</i>)-2-Methyl-2-Butenoic Acid	38
2.5.1.8	1,5-Dimethyl-2-Piperidone, a Lactam	38
2.5.1.9	3-Hydroxyvaleric Acid	39
2.5.2	Surface Modification of Polymers	40
2.5.3	Bioremediation	41
2.6	Challenges	41
2.6.1	Biocatalyst Stability	41
2.6.2	Availability	43
2.7	Conclusion	44
	References	45
3	Biocatalytic Processes Using Ionic Liquids and Supercritical Carbon Dioxide	51
	<i>Pedro Lozano, Teresa De Diego, and José L. Iborra</i>	
3.1	Introduction	51
3.2	Biocatalytic Processes in Ionic Liquids	52
3.2.1	Solvent Properties of ILs for Biocatalysis	52
3.2.2	Enzymes in ILs	54
3.3	Biocatalytic Processes in Supercritical Carbon Dioxide	59
3.3.1	Basic Properties of scCO ₂	59
3.3.2	Enzymes in scCO ₂	61
3.4	Biocatalysis in IL–scCO ₂ Biphase Systems	63
3.4.1	Phase Behavior of IL–scCO ₂ Systems	64
3.4.2	Biocatalytic Processes in IL–scCO ₂ Biphase Systems	66
3.5	Future Trends	69
	References	70
4	Thiamine-Based Enzymes for Biotransformations	75
	<i>Martina Pohl, Dörte Gocke, and Michael Müller</i>	
4.1	Introduction	75

4.1.1	Thiamine Diphosphate	76
4.1.2	Enzyme Structures	79
4.1.3	Reaction Mechanism	79
4.1.3.1	Lyase and Carboligase Activity Occur at the Same Active Site	79
4.2	Carboligation: Chemo- and Stereoselectivity	81
4.2.1	Carboligations with Two Different Aldehydes	81
4.2.1.1	Chemoselectivity	81
4.2.1.2	Stereoselectivity	83
4.3	Selected Enzymes	84
4.3.1	2-Keto Acid Decarboxylases	84
4.3.1.1	Pyruvate Decarboxylases	84
4.3.1.2	Branched-Chain Keto Acid Decarboxylases	90
4.3.1.3	Benzoylformate Decarboxylases	90
4.3.1.4	Phenylpyruvate Decarboxylases/Indole-3-pyruvate Decarboxylases	91
4.3.2	Benzaldehyde Lyases	92
4.3.3	Acetohydroxy Acid Synthases	94
4.4	Enzymes for Special Products	94
4.4.1	Mixed Carboligation of Benzaldehyde and Acetaldehyde	94
4.4.2	Mixed Carboligation of Larger Aliphatic and Substituted Aromatic Aldehydes	97
4.4.3	Self-Ligation of Aromatic Aldehydes	97
4.4.4	Self-Ligation of Aliphatic Aldehydes	97
4.4.5	Carboligation of Unstable Aldehydes	98
4.4.5.1	LlKdcA Catalyzes the Mixed Carboligation of CH-Acidic Aldehydes and Acetaldehyde	98
4.4.6	Accessing (<i>S</i>)-2-Hydroxy Ketones	98
4.5	Investigation of Structure–Function Relationships	100
4.5.1	Deducing General Principles for Chemo- and Enantioselectivity	100
4.5.2	Substrate Channel	103
4.5.3	Proton Relay System	103
4.5.4	Donor Binding Site	103
4.5.5	Acceptor Binding Site	104
4.5.5.1	The <i>S</i> -Pocket Approach	105
4.5.5.2	<i>S</i> -Pockets are Widespread Among ThDP-dependent Enzymes but Not Always Accessible	105
4.5.5.3	Carboligation of Two Similar Aldehydes	107
	References	108
5	Baeyer–Villiger Monooxygenases in Organic Synthesis	115
	<i>Anett Kirschner and Uwe T. Bornscheuer</i>	
5.1	Introduction	115
5.2	General Aspects of the Baeyer–Villiger Oxidation	116
5.2.1	Mechanistic Aspects	116

5.2.2	Chemical Versus Enzymatic Baeyer–Villiger Oxidation	116
5.3	Biochemistry of Baeyer–Villiger Monooxygenases	119
5.3.1	Catalytic Mechanism	119
5.3.2	Structural Features	120
5.4	Application of Baeyer–Villiger Monooxygenases in Organic Chemistry	121
5.4.1	Isolated Enzymes Versus Whole Cells	121
5.4.2	Baeyer–Villiger Monooxygenases Relevant for Synthetic Applications	124
5.4.3	Representative Synthetic Applications	126
5.4.3.1	Kinetic Resolutions of Racemic Ketones	126
5.4.3.2	Desymmetrization of Prochiral Ketones	130
5.4.3.3	Regiodivergent Transformations	135
5.4.3.4	Large-Scale Application	138
5.4.3.5	Heteroatom Oxidation	138
5.5	Protein Engineering	140
5.6	Conclusions and Perspectives	143
	References	143
6	Bioreduction by Microorganisms	151
	<i>Leandro Helgueira Andrade and Kaoru Nakamura</i>	
6.1	Introduction	151
6.2	Enzymes and Coenzymes	152
6.2.1	Classification	152
6.2.2	Hydrogen Source	153
6.2.2.1	Alcohols as a Hydrogen Source for Reduction	153
6.2.2.2	Sugars as a Hydrogen Source for Reduction	153
6.2.2.3	Formate as a Hydrogen Source for Reduction	154
6.2.2.4	Molecular Hydrogen as a Hydrogen Source for Reduction	154
6.2.2.5	Light Energy as a Hydrogen Source for Reduction	155
6.2.2.6	Electric Power as a Hydrogen Source for Reduction	155
6.3	Methodologies	156
6.3.1	Search for the Ideal Biocatalysts	156
6.3.1.1	Biocatalysts from Screening Techniques	157
6.3.1.2	Biocatalysts from Recombinant Microorganisms	158
6.3.2	Reaction Systems for Bioreduction	159
6.3.2.1	Bioreduction Using Whole-Cell Biocatalysts in an Aqueous Solvent	160
6.3.2.2	Bioreduction Using Whole-Cell Biocatalysts in a Conventional Organic Solvent and an Aqueous–Organic Solvent	161
6.3.2.3	Bioreduction Using Whole-Cell Biocatalysts in Supercritical Carbon Dioxide, Ionic Liquids and Fluorous Solvents	164
6.3.2.4	Bioreduction Using Isolated Enzymes	165
6.4	Conclusion	167
	References	167

7	Biotransformations and the Pharma Industry	171
	<i>Hans-Peter Meyer, Oreste Ghisalba, and James E. Leresche</i>	
7.1	Introduction	171
7.2	Small-Molecule Pharmaceuticals	172
7.3	The Concept of Green Chemistry	174
7.4	The Organic Chemistry Toolbox	176
7.4.1	Small-Molecule Synthesis	177
7.4.2	Peptide Synthesis	177
7.4.3	What Should Chemists Consider?	189
7.5	The Enzyme Toolbox (a Selective Analysis)	190
7.5.1	EC 1 Oxidoreductases	191
7.5.1.1	EC 1.2.1 Dehydrogenases	192
7.5.1.2	EC 1.14.14 P450 Monooxygenases	194
7.5.1.3	EC 1.14.13 Baeyer–Villiger Monooxygenases	195
7.5.1.4	EC 1.4.3 Oxidases	196
7.5.2	EC 2 Transferases	196
7.5.2.1	EC 2.3 Acyltransferases	196
7.5.2.2	EC 2.4 Glycosyltransferases	196
7.5.2.3	EC 2.6 Transfer of N-Containing Groups	197
7.5.2.4	EC 2.7 Phosphotransferases	197
7.5.3	EC 3 Hydrolases	198
7.5.3.1	EC 3.1.1.1 Esterases and EC 3.1.1.3 Lipases	199
7.5.3.2	EC 3.2 Glycosidases	200
7.5.3.3	EC 3.3 Reaction with Ether Bonds	201
7.5.3.4	EC 3.4 Peptidases	201
7.5.3.5	EC 3.5 Reactions with C–N Bonds Except Peptide Bonds	201
7.5.3.6	EC 3.7 Reactions with C–C Bonds	202
7.5.3.7	EC 3.8 Reactions with Halogen Bonds	202
7.5.4	EC 4 Lyases	202
7.5.4.1	EC 4.2.1 Nitrile Hydratases	202
7.5.4.2	EC 4.3.1.5 Phenylalanine Ammonia Lyase (PAL)	202
7.5.4.3	EC 4.1.2 Aldolases	203
7.5.4.4	EC 4.1.2 Hydroxynitrile Lyases (Oxynitrilases)	205
7.5.4.5	EC 4.1.1 Decarboxylases	206
7.5.5	EC 5 Isomerases	206
7.5.6	EC 6 Ligases	207
7.6	Outlook and Conclusions	207
	References	209
8	Hydrogenases and Alternative Energy Strategies	213
	<i>Olaf Rüdiger, António L. De Lacey, Victor M. Fernández, and Richard Cammack</i>	
8.1	Introduction: The Future Hydrogen Economy	213
8.1.1	Biological Hydrogen Energy Metabolism	215
8.2	Chemistry of Hydrogenase Catalytic Sites	216

8.2.1	NiFe	217
8.2.2	NiFeSe	219
8.2.3	FeFe	219
8.2.4	Fe (non-Fe-S) Hydrogenase (Hmd)	220
8.2.5	Biosynthesis of the Active Sites	221
8.3	Experimental Approaches	221
8.3.1	EPR and Related Methods	222
8.3.2	FTIR Spectroscopy	222
8.3.3	Protein Film Voltammetry (PFV)	223
8.4	Catalytic Mechanisms of Hydrogenases	224
8.5	Progress So Far with Biological Hydrogen Production Systems	225
8.5.1	Fermentation	225
8.5.2	Oxygenic Photosynthesis	226
8.5.3	Anaerobic Photosynthesis	227
8.5.4	Emulation: Hydrogenase Model Compounds	228
8.5.5	Hydrogenases on Electrodes	230
8.5.5.1	Sensitivity and Resistance of Hydrogenases to O ₂ , CO and Other Inhibitory Gases	233
8.6	Conclusion and Future Directions	235
	References	236

9 PAH Bioremediation by Microbial Communities and Enzymatic Activities 243

Vincenza Andreoni and Liliana Gianfreda

9.1	Introduction	243
9.2	Fate of PAHs in the Environment	244
9.3	Population of PAH-Polluted Environments	246
9.4	Microbial Degradation of PAHs	248
9.5	Dioxygenases as Key Enzymes in the Aerobic Degradation of PAHs and Markers of Bacterial Degradation	251
9.6	PAH Transformation by Extracellular Fungal Enzymes	254
9.7	<i>In Situ</i> Strategies to Remediate Polluted Soils	257
9.7.1	Intrinsic or Natural Attenuation	257
9.7.2	Biostimulation and Bioaugmentation	258
9.7.3	Phytoremediation	261
9.7.4	Feasibility of Bioremediation Technologies	264
	References	265

Index 269

Contents

Foreword	V
Preface	XV
About the editors	XIX
List of Contributors	XXI

1	Introduction	1
	<i>Philip Jessop and Walter Leitner</i>	
1.1	What is a Supercritical Fluid (SCF)?	1
1.2	Practical Aspects of Reactions in Supercritical Fluids	4
1.3	The Motivation for Use of SCFs in Modern Chemical Synthesis	6
1.4	The History and Applications of SCFs	9
1.4.1	The Discovery of SCFs and Their Use as Solvents	9
1.4.2	Extraction and Chromatography in SCFs	14
1.4.3	The History of Chemical Reactions in SCFs	16
1.4.4	Industrial Use of SCFs as Reaction Media	20
	References	24
2	High-pressure Methods and Equipment	31
	<i>Nils Theysen, Katherine Scovell, and Martyn Poliakoff</i>	
2.1	Introduction	31
2.2	Infrastructure for High-pressure Experiments	32
2.2.1	Location	32
2.2.2	Gas Supply, Compression, and Purification	33
2.3	High-pressure Reactors	34
2.3.1	Materials of Construction for High-pressure Reactors	34
2.3.1.1	Metal Components	34
2.3.1.2	Sealing Materials	35
2.3.2	Reactor Design	41
2.3.2.1	General Considerations	41
2.3.2.2	Pressure Vessels for Batch Processing	41
2.3.2.3	Continuous Flow Reactors	44
2.4	Auxiliary Equipment and Handling	45

2.4.1	Tubes and Fittings	45
2.4.2	Valves	47
2.4.3	Pressure Transmitter and Manometer	47
2.4.4	Reactor Heating and Temperature Control	48
2.4.5	Stirrer Types	51
2.4.6	Optical Windows	53
2.4.7	Pressure Safety Valves and Bursting Discs	53
2.4.8	Online Sampling	54
2.4.9	Inline Spectroscopic Measurements	56
2.4.10	Reactor Cleaning	57
2.4.10.1	Cleaning with Organic Solvents	57
2.4.10.2	Cleaning with Heated Solvents	58
2.4.10.3	Cleaning with Acids	58
2.4.10.4	Cleaning with a Combination of Organic Solvent and scCO_2	58
2.5	Dosage Under a High-pressure Regime	58
2.5.1	Dosage of Gases	58
2.5.1.1	Safety Warnings	58
2.5.1.2	Dosing in Batch Processes	60
2.5.1.3	Dosage for Continuous Flow Processes	61
2.5.2	Dosage of Liquids	62
2.5.3	Dosage of Solids	64
2.6	Further Regulations and Control in Flow Systems	64
2.6.1	Supply Pressure	64
2.6.2	Reactor Pressure	65
2.6.3	Flow and Total Volume Measurement of Depressurized Gas Streams	66
2.7	Evaporation and Condensation	66
2.7.1	Evaporation	66
2.7.2	Condensation	66
2.8	Complete Reactor Systems for Synthesis with SCFs	67
2.8.1	Standard Batch Reactor System	67
2.8.1.1	Essential equipment	67
2.8.1.2	Brief Description of Work Steps	67
2.8.2	Fully Automated System for Continuous Flow Operation	69
2.9	Conclusion	73
	References	73
3	Basic Physical Properties, Phase Behavior and Solubility	77
	<i>Neil R. Foster, Frank P. Lucien, and Raffaella Mammucari</i>	
3.1	Introduction	77
3.2	Basic Physical Properties of Supercritical Fluids	77
3.3	Phase Behavior in High-Pressure Systems	86
3.3.1	Types of Binary Phase Diagrams	86
3.3.2	Asymmetric Binary Mixtures	88
3.4	Factors Affecting Solubility in Supercritical Fluids	92

- 3.4.1 The Supercritical Solvent 92
- 3.4.2 Chemical Functionality of the Solute 94
- 3.4.3 Temperature and Pressure Effects 96
- References 97

- 4 Expanded Liquid Phases in Catalysis: Gas-expanded Liquids and Liquid–Supercritical Fluid Biphase Systems 101**
Ulrich Hintermair, Walter Leitner, and Philip Jessop
- 4.1 A Practical Classification of Biphase Systems Consisting of Liquids and Compressed Gases for Multiphase Catalysis 101
- 4.2 Physical Properties of Expanded Liquid Phases 106
 - 4.2.1 Volumetric Expansion 106
 - 4.2.2 Density 109
 - 4.2.3 Viscosity 110
 - 4.2.4 Melting Point 111
 - 4.2.5 Interfacial Tension 112
 - 4.2.6 Diffusivity 114
 - 4.2.7 Polarity 115
 - 4.2.8 Gas Solubility 118
- 4.3 Chemisorption of Gases in Liquids and their Use for Synthesis and Catalysis 120
 - 4.3.1 *In Situ* Generation of Acids and Temporary Protection Strategies 120
 - 4.3.2 Switchable Solvents and Catalyst Systems 124
 - 4.4 Using Gas-expanded Liquids for Catalysis 129
 - 4.4.1 Motivation and Potential Benefits 129
 - 4.4.2 Sequential Reaction–Separation Processes 130
 - 4.4.2.1 Tunable Precipitation and Crystallization 130
 - 4.4.2.2 Tunable Phase Separations 131
 - 4.4.2.3 Tunable Miscibility 134
 - 4.4.3 Hydrogenation Reactions 135
 - 4.4.4 Carbonylation Reactions 139
 - 4.4.5 Oxidation Reactions 143
 - 4.4.6 Miscellaneous 148
 - 4.5 Why Perform Liquid–SCF Biphase Reactions? 150
 - 4.5.1 By Necessity (Unintentional Immiscibility) 151
 - 4.5.2 To Facilitate Post-Reaction Separation 152
 - 4.5.3 To Facilitate Product/Catalyst Separation in Continuous Flow Systems 154
 - 4.5.4 To Stabilize a Catalyst 155
 - 4.5.5 To Remove a Kinetic Product 156
 - 4.5.6 To Control the Concentration of Reagent or Product in the Reacting Phase 156
 - 4.5.7 To Permit Emulsion Polymerization 157
 - 4.5.8 To Create Templated Materials 158
 - 4.6 Biphase Liquid–SCF Systems 159

- 4.6.1 Solvent Selection 159
- 4.6.2 Aqueous–SCF Biphasic Systems 159
- 4.6.3 Ionic Liquid–SCF Biphasic Systems 163
- 4.6.4 Polymer–SCF Biphasic Systems 167
- 4.6.5 Liquid Product–SCF Biphasic Systems 171
- 4.7 Biphasic Reactions in Emulsions 172
- 4.7.1 Water-in-SCF Inverse Emulsions 172
- 4.7.2 SCF-in-Water Emulsions 173
- 4.7.3 Ionic Liquid-in-SCF Emulsions 173
- 4.7.4 Applications of Emulsions 174
- References 175

- 5 Synthetic Organic Chemistry in Supercritical Fluids 189**
Christopher M. Rayner, Paul M. Rose, and Douglas C. Barnes
- 5.1 Introduction 189
- 5.2 Hydrogenation in Supercritical Fluids 190
- 5.2.1 Asymmetric Hydrogenation and Related Reactions 198
- 5.3 Hydroformylation and Related Reactions in Supercritical Fluids 202
- 5.4 Oxidation Reactions in Supercritical Fluids 205
- 5.5 Palladium-mediated Coupling Reactions in Supercritical Fluids 208
- 5.6 Miscellaneous Catalytic Reactions in Supercritical Fluids 214
- 5.6.1 Metal-catalyzed Processes 214
- 5.6.2 Base-catalyzed Processes 218
- 5.6.3 Acid-Catalyzed Processes 219
- 5.7 Cycloaddition Reactions in Supercritical Fluids 221
- 5.8 Photochemical Reactions in Supercritical Fluids 224
- 5.9 Radical Reactions in Supercritical Fluids 228
- 5.10 Biotransformations in Supercritical Fluids 229
- 5.11 Conclusion 234
- References 235

- 6 Heterogeneous Catalysis 243**
Roger Gläser
- 6.1 Introduction and Scope 243
- 6.2 General Aspects of Heterogeneous Catalysis in SCFs and GXLs 244
- 6.2.1 Utilization of SCFs in Heterogeneous Catalysis 245
- 6.2.1.1 General Considerations 245
- 6.2.1.2 Rate Enhancement 247
- 6.2.1.3 Selectivity Tuning 248
- 6.2.1.4 Lifetime/Stability Enhancement 250
- 6.2.1.5 Reactor and Process Design 251
- 6.2.2 Utilization of GXLs in Heterogeneous Catalysis 251
- 6.3 Selected Examples of Heterogeneously Catalyzed Conversions in SCFs and GXLs 252
- 6.3.1 Conversions in SCFs 252

6.3.1.1	Hydrogenations	256
6.3.1.2	Fischer–Tropsch Synthesis	260
6.3.1.3	Hydroformylations	262
6.3.1.4	Oxidations	263
6.3.1.5	Alkylations	266
6.3.1.6	Isomerizations	269
6.3.1.7	Miscellaneous	270
6.3.2	Conversions in GXLs	271
6.4	Outlook	273
	References	274
7	Enzymatic Catalysis	281
	<i>Pedro Lozano, Teresa De Diego, and José L. Iborra</i>	
7.1	Enzymes in Non-aqueous Environments	281
7.2	Supercritical Fluids for Enzyme Catalysis	283
7.3	Enzymatic Reactions in Supercritical Fluids	285
7.4	Reaction Parameters in Supercritical Biocatalysis	289
7.5	Stabilized Enzymes for Supercritical Biocatalysis	292
7.6	Enzymatic Catalysis in IL–scCO ₂ Biphasic Systems	294
7.7	Future Trends	298
	References	298
8	Polymerization in Supercritical Carbon Dioxide	303
	<i>Uwe Beginn</i>	
8.1	General Aspects	303
8.1.1	Introduction and Scope	303
8.1.2	Supercritical Fluids	304
8.1.3	Solubility of Macromolecules in scCO ₂	306
8.1.4	Stabilizer Design for Dispersion Polymerizations	310
8.1.5	Limitations of Polymer Preparation in scCO ₂	314
8.2	Polymerization in scCO ₂	315
8.2.1	Radical Polymerization in scCO ₂	315
8.2.1.1	Side-chain Fluoropolymers	317
8.2.1.2	Fluoroolefin Polymers	319
8.2.1.3	Poly(Methyl Methacrylate)	326
8.2.1.4	Polystyrene	332
8.2.1.5	Other Vinyl Monomers	335
8.2.2	Metal-catalyzed Polymerizations	340
8.2.2.1	Polyolefins	340
8.2.2.2	Other Metal-catalyzed Polymerizations	342
8.2.3	Ionic Chain Polymerizations	346
8.2.3.1	Cationic Polymerizations	346
8.2.3.2	Coordinative Anionic Polymerization	348
8.3	Conclusion	352
	References	353

9	Synthesis of Nanomaterials	369
	<i>Zhimin Liu and Buxing Han</i>	
9.1	Introduction	369
9.2	Metal and Semiconductor Nanocrystals	369
9.2.1	Direct Synthesis of Nanocrystals in SCFs	369
9.2.1.1	Synthesis in $scCO_2$	370
9.2.1.2	Synthesis in Supercritical Organic Solvents	371
9.2.1.3	Synthesis in Supercritical Water (scH_2O)	373
9.2.2	Synthesis of Nanomaterials in SCF-based Microemulsions	374
9.2.2.1	Water-in-Supercritical Alkane Microemulsion	374
9.2.2.2	Water-in- $scCO_2$ Microemulsions	375
9.2.2.3	Recovery of Nanoparticles from Reverse Micelles Using $scCO_2$	377
9.3	Metal Oxide Nanoparticles	377
9.3.1	Supercritical Hydrothermal Synthesis	377
9.3.2	Direct Sol-Gel Synthesis in $scCO_2$	380
9.3.3	Synthesis Using Water-in- CO_2 Microemulsions	382
9.4	Carbon Nanomaterials	383
9.4.1	Carbon Nanotubes (CNTs)	383
9.4.2	Carbon Nanocages	385
9.5	Nanocomposites	385
9.5.1	Synthesis of Polymer-based Composites	386
9.5.2	Decoration of Nanoparticles on Carbon Nanotubes	388
9.5.3	Deposition of Nanoparticles on Porous Supports	391
9.5.4	Some Other Nanocomposites	393
9.6	Conclusion	393
	References	394
10	Photochemical and Photo-induced Reactions in Supercritical Fluid Solvents	399
	<i>James M. Tanko</i>	
10.1	Introduction	399
10.1.1	“Solvent” Properties of Supercritical Fluids	399
10.1.2	Scope of This Chapter	400
10.1.3	Experimental Considerations	400
10.2	Photochemical Reactions in Supercritical Fluid Solvents	403
10.2.1	Geometric Isomerization	403
10.2.2	Photodimerization	403
10.2.3	Carbonyl Photochemistry	405
10.2.4	Photosensitization and Photo-induced Electron Transfer	409
10.2.5	Photo-oxidation Reactions	410
10.3	Photo-initiated Radical Chain Reactions in Supercritical Fluid Solvents	410
10.3.1	Free Radical Brominations of Alkyl Aromatics in Supercritical Carbon Dioxide	410

- 10.3.2 Free Radical Chlorination of Alkanes in Supercritical Fluid Solvents 411
- 10.4 Conclusion 414
- References 415

- 11 Electrochemical Reactions 419**
Patricia Ann Mabrouk
- 11.1 Introduction 419
- 11.2 Electrochemical Methods 419
- 11.3 Analytes 420
- 11.4 Electrolytes 421
- 11.5 Electrochemical Cell and Supercritical Fluid Delivery System 421
- 11.6 Electrodes 422
- 11.6.1 Working Electrode 422
- 11.6.2 Reference Electrode 422
- 11.7 Solvents 423
- 11.7.1 Supercritical Carbon Dioxide 424
- 11.7.1.1 Electrode Modification 425
- 11.7.1.2 Hydrophobic Electrolytes 426
- 11.7.1.3 Water-in-Carbon Dioxide Microemulsions 426
- 11.7.2 Hydrofluorocarbon Supercritical Solvents 426
- 11.8 Applications 429
- 11.8.1 Electrochemical Synthesis in Supercritical Solvents 429
- 11.8.2 Electrochemical Detection in Supercritical Solvents 429
- 11.9 Conclusion and Outlook 431
- References 431

- 12 Coupling Reactions and Separation in Tunable Fluids: Phase Transfer-Catalysis and Acid-catalyzed Reactions 435**
Pamela Pollet, Jason P. Hallett, Charles A. Eckert, and Charles L. Liotta
- 12.1 Introduction 435
- 12.2 Phase Transfer Catalysis 435
- 12.2.1 Background 435
- 12.2.2 Phase Transfer Catalysis Quaternary Ammonium Salt-catalyzed Reactions 436
- 12.2.3 PTC Separation and Recycling Using CO₂ 437
- 12.3 Near-critical Water 438
- 12.3.1 Definition 438
- 12.3.2 Properties 439
- 12.3.3 Friedel-Crafts Chemistry in NCW 442
- 12.4 Alkylcarbonic Acids 448
- 12.4.1 Probing Alkylcarbonic Acids – Alkylcarbonic Acids with Diazodiphenylmethane (DDM) 448
- 12.4.2 Reactions Using Alkylcarbonic Acids 451
- 12.4.2.1 Ketal Formation 451

12.4.2.2	Formation of Diazonium Salts	452
12.5	Conclusion	453
	References	454
13	Chemistry in Near- and Supercritical Water	457
	<i>Andrea Kruse and C. Herbert Vogel</i>	
13.1	Introduction	457
13.2	Properties	457
13.3	Synthesis Reactions	459
13.3.1	Hydrations	460
13.3.2	Hydrolysis	460
13.3.2.1	Esters	460
13.3.2.2	Ethers	461
13.3.2.3	Amides	461
13.3.3	Dehydrations	461
13.3.4	Condensations	462
13.3.5	Diels- Alder Reactions	462
13.3.6	Rearrangements	463
13.3.7	Partial Oxidations	464
13.3.8	Reductions	464
13.3.9	Organometallic Reactions	465
13.4	Biomass Conversion	465
13.4.1	Platform Chemicals	465
13.4.1.1	Carbohydrates	465
13.4.1.2	Lignin	467
13.4.1.3	Proteins	467
13.4.2	Oil, Gases, Coke	468
13.5	Supercritical Water Oxidation (SCWO)	470
13.6	Inorganic Compounds in NSCW	471
13.6.1	Particle Formation	471
13.6.2	Corrosion	471
13.6.3	Unwanted Salt Precipitation and Salt Plugging	472
13.6.4	Poisoning of Heterogeneous Catalysts	472
13.7	Conclusion	472
13.8	Future Trends	473
	References	473
	Index	477

Contents

About the Editors XIII

List of Contributors XV

- 1 The Principles of and Reasons for Using Water as a Solvent for Green Chemistry** 1
Ronald Breslow
- 1.1 Introduction 1
- 1.2 Binding of Two Species Together Driven by the Hydrophobic Effect in Water 2
- 1.3 Aromatic Chlorination 3
- 1.4 Acylation of Cyclodextrins by a Bound Ester 4
- 1.5 Mimics of Metalloenzymes Using the Hydrophobic Effect in Water 5
- 1.6 Mimics of the Enzyme Ribonuclease 7
- 1.7 Mimics of Enzymes that Use Pyridoxamine Phosphate and Pyridoxal Phosphate as Coenzymes 9
- 1.8 Artificial Enzymes Carrying Mimics of Thiamine Pyrophosphate 15
- 1.9 Enolizations and Aldol Condensations 17
- 1.10 Hydrophobic Acceleration of Diels–Alder Reactions 18
- 1.11 Selectivities in Water Induced by the Hydrophobic Effect – Carbonyl Reductions 18
- 1.12 Selectivities in Water Induced by the Hydrophobic Effect – Oxidations 19
- 1.13 Using Hydrophobic Effects in Water to Determine the Geometries of Transition States for Some Important Reactions 21
- 1.14 Conclusion 25
References 25
- 2 Green Acid Catalysis in Water** 31
Chikako Ogawa and Shū Kobayashi
- 2.1 Introduction 31
- 2.2 Lewis Acids in Water 31
- 2.2.1 Introduction. Lewis Acids in Aqueous Media: Possible? 31

2.2.2	Lewis Acid Catalysis in Water as “Sole Solvent”	32
2.2.2.1	LASC: Lewis Acid–Surfactant Combined Catalyst	33
2.2.2.2	Polymer-supported Scandium Triflate	34
2.2.2.3	Silica Gel-supported Scandium with Ionic Liquid	35
2.3	Chiral Lewis Acid-catalyzed Asymmetric Reactions in Water	36
2.3.1	Mannich-type Reactions in Water	36
2.3.2	Michael Reaction in Water	37
2.3.3	Epoxide Ring-opening Reaction in Water	39
2.3.4	Hydroxymethylation in Water	40
2.4	Brønsted Acid Catalysis in Pure Water	45
2.4.1	Surfactant-type Brønsted Acid Catalysts	45
2.4.2	Polymer-supported Brønsted Acid Catalysts	50
2.5	Conclusion and Perspective	53
	References	53
3	Green Bases in Water	57
	<i>José M. Fraile, Clara I. Herréras, and José A. Mayoral</i>	
3.1	Introduction	57
3.2	Types of Bases and Their Use from a Green Point of View	58
3.3	Liquid–Liquid Processes	59
3.4	Solid–Liquid Processes	65
	References	70
4	Green Oxidation in Water	75
	<i>Roger A. Sheldon</i>	
4.1	Introduction	75
4.2	Water-soluble Ligands	76
4.3	Oxidations Catalyzed by Metalloporphyrins and Metallophthalocyanines	76
4.4	Epoxidation and Dihydroxylation of Olefins in Aqueous Media	78
4.5	Alcohol Oxidations in Aqueous Media	85
4.6	Aldehyde and Ketone Oxidations in Water	94
4.7	Sulfoxidations in Water	96
4.8	Conclusion	97
	References	98
5	Green Reduction in Water	105
	<i>Xiaofeng Wu and Jianliang Xiao</i>	
5.1	Introduction	105
5.2	Water-soluble Ligands	106
5.2.1	Water-soluble Achiral Ligands	107
5.2.2	Water-soluble Chiral Ligands	108
5.3	Hydrogenation in Water	108
5.3.1	Achiral Hydrogenation	109
5.3.1.1	Hydrogenation of Olefins	109

5.3.1.2	Hydrogenation of Carbonyl Compounds	113
5.3.1.3	Hydrogenation of Aromatic Rings	114
5.3.1.4	Hydrogenation of Other Organic Groups	115
5.3.1.5	Hydrogenation of CO ₂	116
5.3.2	Asymmetric Hydrogenation	118
5.3.2.1	Asymmetric Hydrogenation of Olefins	118
5.3.2.2	Asymmetric Hydrogenation of Carbonyl and Related Compounds	121
5.4	Transfer Hydrogenation in Water	123
5.4.1	Achiral Transfer Hydrogenation of Carbonyl Compounds	124
5.4.2	Asymmetric Transfer Hydrogenation	126
5.4.2.1	Asymmetric Transfer Hydrogenation of Ketones	126
5.4.2.2	Asymmetric Transfer Hydrogenation of Imines	132
5.4.2.3	Asymmetric Transfer Hydrogenation with Biomimetic Catalysts	133
5.4.3	Water-facilitated Catalyst Separation and Recycle	135
5.5	Role of Water	137
5.5.1	Coordination to Metals	138
5.5.2	Acid–Base Equilibrium	139
5.5.3	H–D Exchange	140
5.5.4	Participation in Transition States	141
5.6	Conclusion	142
	References	142
6	Coupling Reactions in Water	151
	<i>Lucie Leseurre, Jean-Pierre Genêt, and Véronique Michelet</i>	
6.1	Introduction	151
6.2	Reaction of Carbonyl Compounds and Derivatives	151
6.2.1	Grignard-type Reactions	151
6.2.1.1	Allylation Reaction	152
6.2.1.2	Propargylation and Allenylation Reaction	156
6.2.1.3	Alkylation Reaction	157
6.2.1.4	Arylation and Vinylation Reactions	158
6.2.1.5	Alkynylation Reaction	161
6.2.2	Pinacol Coupling	162
6.3	Reaction of Alkenes and Alkynes	163
6.3.1	Reaction of Unconjugated Alkenes and Alkynes	163
6.3.1.1	Hydroformylation Reaction	163
6.3.1.2	Hydroxycarbonylation	164
6.3.1.3	Metathesis, Polymerization Reactions, and Carbene Reactivity	165
6.3.1.4	Isomerization of Alkenes	165
6.3.1.5	Coupling of Alkynes	166
6.3.1.6	Mizoroki–Heck Reaction and Related Hydroarylation Reactions	166

- 6.3.1.7 Cyclization and Cyclotrimerization of Polyfunctional Unsaturated Derivatives 167
- 6.3.2 Reaction of Conjugated Alkenes 170
 - 6.3.2.1 Telomerization of Dienes 170
 - 6.3.2.2 1,4-Addition to α,β -Unsaturated Derivatives 171
- 6.4 Reaction of Organic Halides and Derivatives 172
 - 6.4.1 Homo- and Heterocoupling Reactions 172
 - 6.4.2 Suzuki–Miyaura (S–M) Reaction 173
 - 6.4.2.1 Palladium-catalyzed Reactions (Aryl and Vinyl Iodides, Triflates, Bromides, and Diazonium salts) 173
 - 6.4.2.2 Nickel- and ruthenium-catalyzed Reactions 180
 - 6.4.3 Stille Reaction 180
 - 6.4.4 Sonogashira Reaction, Alkyne Oxidative Dimerization 181
 - 6.4.5 Tsuji–Trost Reaction 186
 - 6.4.6 Hartwig–Buchwald Coupling 189
 - 6.4.7 Hiyama Reaction 189
- 6.5 Conclusion 191
- References 191

- 7 “On Water” for Green Chemistry 207**
Li Liu and Dong Wang
 - 7.1 Introduction 207
 - 7.2 Pericyclic Reactions 208
 - 7.3 Addition of Heteronucleophiles to Unsaturated Carbonyl Compounds 211
 - 7.4 Enantioselective Direct Aldol Reactions 213
 - 7.5 Coupling Reactions 215
 - 7.5.1 Transition Metal-catalyzed Cross-coupling Reactions 215
 - 7.5.2 Dehydrogenative Coupling Reactions 216
 - 7.6 Oxidation 221
 - 7.7 Bromination Reactions 223
 - 7.8 Miscellaneous Reactions 224
 - 7.8.1 Nucleophilic Substitution 224
 - 7.8.2 Functionalization of SWNTs 225
 - 7.9 Theoretical Studies 226
 - 7.10 Conclusion 227
 - References 227

- 8 Pericyclic Reactions in Water. Towards Green Chemistry 229**
Jaap E. Klijn and Jan B.F.N. Engberts
 - 8.1 Introduction 229
 - 8.1.1 Pericyclic Reactions 229
 - 8.1.2 Water, the Ultimate Green Solvent 232
 - 8.2 Pericyclic Reactions in Aqueous Media 234

- 8.2.1 Introduction 234
- 8.2.2 Normal and Inverse Electron-demand Diels–Alder Reactions in Water 234
- 8.2.3 Intramolecular Diels–Alder Reactions 242
- 8.2.4 Retro-Diels–Alder Reactions 243
- 8.2.5 Forward and Retro-hetero-Diels–Alder Reactions 244
- 8.2.6 Photocycloadditions 248
- 8.2.7 1,3-Dipolar Cycloadditions 249
- 8.2.8 Claisen Rearrangements 251
- 8.2.9 Mixed Aqueous Binary Mixtures 252
- 8.2.10 “On Water” Pericyclic Reactions 254
- 8.2.11 (Bio)catalysis, Cyclodextrins, Surfactant Aggregates, Molecular Cages, Microwaves, Supercritical Water 255
 - 8.2.11.1 (Bio)catalysis 256
 - 8.2.11.2 Catalysis by Cyclodextrins 259
 - 8.2.11.3 Catalysis by Surfactant Aggregates 261
 - 8.2.11.4 Microwave-assisted Aqueous Pericyclic Reactions 266
 - 8.2.11.5 Supercritical Water 267
- 8.3 Conclusion 267
- References 268

- 9 Non-conventional Energy Sources for Green Synthesis in Water (Microwave, Ultrasound, and Photo) 273**
Vivek Polshettiwar and Rajender S. Varma
 - 9.1 Introduction 273
 - 9.2 MW-assisted Organic Transformations in Aqueous Media 274
 - 9.2.1 Carbon–Carbon Coupling Reactions 274
 - 9.2.2 Nitrogen-containing Heterocycles 277
 - 9.2.3 Oxygen-containing Heterocycles 280
 - 9.2.4 Heterocyclic Hydrazones 282
 - 9.2.5 Other Miscellaneous Reactions 282
 - 9.3 Sonochemical Organic Transformations in Aqueous Media 285
 - 9.3.1 Synthesis of Heterocycles 285
 - 9.3.2 Pinacol Coupling Reaction 286
 - 9.4 Photochemical Transformations in Aqueous Media 287
 - 9.5 Conclusion 288
 - References 288

- 10 Functionalization of Carbohydrates in Water 291**
Marie-Christine Scherrmann, André Lubineau, and Yves Queneau
 - 10.1 Introduction 291
 - 10.2 C–C Bond Formation Reactions 292
 - 10.2.1 Knoevenagel Condensations 292

10.2.2	Barbier-type Reactions	297
10.2.3	Baylis–Hillman Reactions	305
10.2.4	Electrophilic Aromatic Substitution Reactions	306
10.2.5	Mukaiyama Aldol Reaction	308
10.3	C–N Bond Formation Reactions	309
10.3.1	Glycosylamines and Glycamines	309
10.3.2	Aza Sugars	311
10.4	Functionalization of Hydroxy Groups	312
10.4.1	Esterification, Etherification, Carbamation: the Example of Sucrose	313
10.4.2	Oxidation Reactions	318
10.4.3	Bioconversions	319
10.5	Glyco-organic Substrates and Reactions in Aqueous Sugar Solutions	319
10.6	Conclusion	324
	References	324
11	Water Under Extreme Conditions for Green Chemistry	331
	<i>Phillip E. Savage and Natalie A. Rebacz</i>	
11.1	Introduction	331
11.2	Background	332
11.2.1	Properties of HTW	332
11.2.2	Process Engineering Considerations	334
11.2.3	Theoretical, Computational, and Experimental Methods	335
11.2.3.1	Classical Theory	336
11.2.3.2	Molecular and Computational Modeling	337
11.2.3.3	Experimental Methods	338
11.2.4	pH Effects	339
11.3	Recent Progress in HTW Synthesis	343
11.3.1	Hydrogenation	343
11.3.2	C–C Bond Formation	344
11.3.2.1	Friedel–Crafts Alkylation	344
11.3.2.2	Heck Coupling	345
11.3.2.3	Nazarov Cyclization	346
11.3.3	Condensation	346
11.3.4	Hydrolysis	348
11.3.5	Rearrangements	350
11.3.6	Hydration/Dehydration	351
11.3.7	Elimination	353
11.3.8	Partial Oxidation to Form Carboxylic Acids	354
11.3.9	C–C Bond Cleavage	355
11.3.10	H–D Exchange	355
11.3.11	Amidation	355
	References	356

12	Water as a Green Solvent for Pharmaceutical Applications	363
	<i>Peter Dunn</i>	
12.1	Introduction – Is Water a Green Solvent?	363
12.2	Water-based Enzymatic Processes	363
12.2.1	The Pregabalin (Lyrica) Process	364
12.2.2	Enzymatic Routes to Statins	366
12.2.2.1	The Enzymatic Process to Make Rosuvastatin (Crestor) Intermediate 5	366
12.2.2.2	Enzymatic Routes to Atorvastatin (Lipitor)	367
12.2.3	The Enzymatic Process to Make LY300164	369
12.2.4	The Enzymatic Process to Prepare 6-Aminopenicillanic Acid	371
12.2.5	Enzymatic Routes to Oseltamivir Phosphate (Tamiflu)	372
12.3	Processes in Which the Product is Isolated by pH Adjustment to the Isoelectric Point	374
12.3.1	Process to Prepare the Sildenafil Citrate (Viagra) Intermediate 24	374
12.3.2	The Sildenafil Process	374
12.4	Carbon–Carbon Bond-forming Cross-coupling Reactions in Water	375
12.4.1	Process to Make Compound 29 an Intermediate for a Drug Candidate to Treat Depression	376
12.4.2	An Aqueous Suzuki Reaction to Prepare Diflunisal	377
12.5	Pharmaceutical Processes Using Mixed Aqueous Solvents	378
12.5.1	The Lumiracoxib Process	379
12.5.2	An Environmentally Friendly Baylis–Hillman Process	379
12.6	Conclusion	380
	References	382
13	Water as a Green Solvent for Bulk Chemicals	385
	<i>Ferenc Joó and Ágnes Kathó</i>	
13.1	Introduction	385
13.2	Hydroformylation – an Overview	386
13.2.1	General Aspects of Hydroformylation	386
13.2.2	Industrial Hydroformylation Processes in Non-aqueous Systems	388
13.2.2.1	Cobalt-based Hydroformylation Catalysts and Processes	388
13.2.2.2	Rhodium-based Hydroformylation Catalysts and Processes	389
13.2.2.3	Ligands Used for Catalyst Modification	391
13.2.3	Central Questions in Hydroformylation Processes	392
13.3	Water as Solvent for Hydroformylation	393
13.3.1	Aqueous–Organic Biphasic Catalysis	393
13.3.2	Aqueous–Organic Biphasic Hydroformylation	394
13.3.2.1	The Ruhrchemie–Rhône-Poulenc Process	395
13.3.2.2	Green Features of the Ruhrchemie–Rhône-Poulenc Process	398

13.3.2.3	Hydroformylation of Longer Chain Alkenes in Aqueous–Organic Biphasic Systems	399
13.3.2.4	Developments in Reactor Design for Aqueous–Organic Biphasic Hydroformylations	400
13.3.3	Catalyst Recovery by Water-induced Phase Separation	401
13.4	Water as Solvent in the Production of 2,7-Octadien–1-ol (Kuraray Process)	403
13.5	Conclusion	405
	References	406

Index	409
--------------	------------

Contents

Ionic Liquids and Green Chemistry – an Extended Preface	<i>XIII</i>
About the Editors	<i>XXI</i>
List of Contributors	<i>XXIII</i>

Part I Green Synthesis 1

1 The Green Synthesis of Ionic Liquids	3
<i>Maggel Deetlefs and Kenneth R. Seddon</i>	
1.1	The <i>Status Quo</i> of Green Ionic Liquid Syntheses 3
1.2	Ionic Liquid Preparations Evaluated for Greenness 4
1.3	Which Principles of Green Chemistry are Relevant to Ionic Liquid Preparations? 6
1.4	Atom Economy and the <i>E</i> -factor 7
1.4.1	Atom Economy 7
1.4.2	The <i>E</i> -factor 8
1.5	Strengths, Weaknesses, Opportunities, Threats (SWOT) Analyses 8
1.6	Conductive Heating Preparation of 1-Alkyl-3-methylimidazolium Halide Salts 8
1.7	Purification of 1-Alkyl-3-methylimidazolium Halide Salts 12
1.7.1	SWOT Analysis: Conductively Heated Preparation of 1-Alkyl-3-Methylimidazolium Halide Salts and Their Subsequent Purification 14
1.8	Ionic Liquid Syntheses Promoted by Microwave Irradiation 15
1.8.1	Microwave-assisted Versus Traditional Ionic Liquid Preparations 18
1.8.2	SWOT Analysis: Microwave-promoted Syntheses of Ionic Liquids 18
1.9	Syntheses of Ionic Liquids Promoted by Ultrasonic Irradiation 20
1.9.1	SWOT Analysis: Ultrasound-promoted Syntheses of Ionic Liquids 22
1.10	Simultaneous Use of Microwave and Ultrasonic Irradiation to Prepare Ionic Liquids 23
1.10.1	SWOT Analysis: Simultaneous Use of Microwave and Ultrasonic Irradiation to Prepare Ionic Liquids 24
1.11	Preparation of Ionic Liquids Using Microreactors 25
1.11.1	SWOT Analysis: Preparation of Ionic Liquids Using Microreactors 27

- 1.12 Purification of Ionic Liquids with Non-halide Anions 28
- 1.12.1 Purification of Hydrophobic *Versus* Hydrophilic Ionic Liquids 28
- 1.12.2 SWOT Analyses: Purification of Hydrophobic and Hydrophilic Ionic Liquids 29
- 1.13 Decolorization of Ionic Liquids 31
- 1.13.1 SWOT Analysis: Decolorization of Ionic Liquids 31
- 1.14 Conclusion 34
- References 36

Part II Green Synthesis Using Ionic Liquids 39

2 Green Organic Synthesis in Ionic Liquids 41

Peter Wasserscheid and Joni Joni

- 2.1 General Aspects 41
- 2.1.1 The Extremely Low Vapor Pressure of Ionic Liquids 43
- 2.1.2 Stability of Ionic Liquids in Organic Reactions 44
- 2.1.3 Liquid–Liquid Biphasic Organic Reactions 46
- 2.1.3.1 Tunable Solubility Properties 47
- 2.1.3.2 Product Isolation from Organic Reactions with Ionic Liquids 49
- 2.1.4 Reactive or Catalytic Ionic Liquids in Organic Synthesis 51
- 2.2 Friedel–Crafts Alkylation 54
- 2.2.1 Introduction and Technical Background 54
- 2.2.2 Ionic Liquids in Friedel–Crafts Reaction – the Unique Selling Point 55
- 2.2.3 Liquid–Liquid Biphasic Catalysis 56
- 2.2.4 Supported Ionic Liquid Phase (SILP) Friedel–Crafts Catalysis 57
- References 59

3 Transition Metal Catalysis in Ionic Liquids 65

Peter Wasserscheid

- 3.1 Solubility and Immobilization of Transition Metal Complexes in Ionic Liquids 65
- 3.2 Ionic Liquid–Catalyst Interaction 67
- 3.2.1 Activation of Transition Metal Complexes by Lewis Acidic Ionic Liquids 68
- 3.2.2 *In Situ* Carbene Complex Formation 68
- 3.3 Distillative Product Isolation from Ionic Catalyst Solutions 70
- 3.4 New Opportunities for Biphasic Catalysis 72
- 3.5 Green Aspects of Nanoparticle and Nanocluster Catalysis in Ionic Liquids 75
- 3.6 Green Aspects of Heterogeneous Catalysis in Ionic Liquids 77
- 3.7 Green Chemistry Aspects of Hydroformylation Catalysis in Ionic Liquids 79
- 3.7.1 Feedstock Solubility 79
- 3.7.2 Catalyst Solubility and Immobilization 80

3.7.3	Use of Phosphite Ligands in Ionic Liquids	81
3.7.4	Halogen-containing Ionic Liquids Versus Halogen-free Ionic Liquids in Hydroformylation	81
3.7.5	Hydroformylation in $scCO_2$ -Ionic Liquid Multiphasic Systems	82
3.7.6	Reducing the Amount of Ionic liquid Necessary – the Supported Ionic Liquid Phase (SILP) Catalyst Technology in Hydroformylation	83
3.8	Conclusion	85
	References	85
4	Ionic Liquids in the Manufacture of 5-Hydroxymethylfurfural from Saccharides. An Example of the Conversion of Renewable Resources to Platform Chemicals	93
	<i>Annegret Stark and Bernd Ondruschka</i>	
4.1	Introduction	93
4.1.1	Areas of Application for HMF and its Derivatives	95
4.1.1.1	Direct Uses of HMF	95
4.1.1.2	Derivatives of HMF	96
4.1.2	Summary: Application of HMF and Its Derivatives	98
4.2	HMF Manufacture	99
4.2.1	General Aspects of HMF Manufacture	99
4.2.2	Methods of Manufacture of HMF from Fructose	100
4.2.3	Methods of Manufacture of HMF from Sugars Other Than Fructose	104
4.2.4	Deficits in HMF Manufacture	105
4.3	Goals of Study	105
4.4	HMF Manufacture in Ionic Liquids – Results of Detailed Studies in the Jena Laboratories	105
4.4.1	Temperature	106
4.4.2	Concentration and Time	106
4.4.3	Effect of Water	108
4.4.4	Effect of Purity	109
4.4.5	Effect of the Choice of Ionic Liquid	111
4.4.6	Other Saccharides	112
4.4.7	Continuous Processing of HMF	114
4.5	Conclusion	117
	References	118
5	Cellulose Dissolution and Processing with Ionic Liquids	123
	<i>Uwe Vagt</i>	
5.1	General Aspects	123
5.2	Dissolution of Cellulose in Ionic Liquids	127
5.3	Rheological Behavior of Cellulose Solutions in Ionic Liquids	129
5.4	Regeneration of the Cellulose and Recycling of the Ionic Liquid	131
5.5	Cellulosic Fibers	131
5.6	Cellulose Derivatives	134

- 5.7 Fractionation of Biomass with Ionic Liquids 134
- 5.8 Conclusion and Outlook 135
- References 135

Part III Ionic Liquids in Green Engineering 137

- 6 Green Separation Processes with Ionic Liquids 139**
Wytze (G. W.) Meindersma, Ferdy (S. A. F.) Onink, and André B. de Haan
- 6.1 Introduction 139
- 6.2 Liquid Separations 141
 - 6.2.1 Extraction 141
 - 6.2.1.1 Metal Extraction 141
 - 6.2.1.2 Extraction of Aromatic Hydrocarbons 145
 - 6.2.1.3 Proteins 151
 - 6.2.2 Extractive Distillation 153
 - 6.2.2.1 Conventional Process 153
 - 6.2.2.2 Ionic Liquids in Extractive Distillation 155
 - 6.2.2.3 Conclusions 157
- 6.3 Environmental Separations 158
 - 6.3.1 Desulfurization and Denitrogenation of Fuels 158
 - 6.3.1.1 Conventional Desulfurization 158
 - 6.3.1.2 Desulfurization with Ionic Liquids 158
 - 6.3.1.3 Oxidative Desulfurization 162
 - 6.3.1.4 Conclusions 163
- 6.4 Combination of Separations in the Liquid Phase with Membranes 163
 - 6.4.1 Conclusions 164
- 6.5 Gas Separations 164
 - 6.5.1 Conventional Processes 164
 - 6.5.2 CO₂ Separation with Standard Ionic Liquids 165
 - 6.5.3 CO₂ Separation with Functionalized Ionic Liquids 165
 - 6.5.4 CO₂ Separation with Ionic Liquid (Supported) Membranes 166
 - 6.5.5 Olefin-Paraffin Separations with Ionic Liquids 168
 - 6.5.6 Conclusions 168
- 6.6 Engineering Aspects 168
 - 6.6.1 Equipment 168
 - 6.6.2 Hydrodynamics 169
 - 6.6.3 Mass Transfer 171
 - 6.6.4 Conclusions 172
- 6.7 Design of a Separation Process 172
 - 6.7.1 Introduction 172
 - 6.7.2 Application of COSMO-RS 173
 - 6.7.3 Conclusions 174
- 6.8 Conclusions 175
- References 176

7	Applications of Ionic Liquids in Electrolyte Systems	191
	<i>William R. Pitner, Peer Kirsch, Kentaro Kawata, and Hiromi Shinohara</i>	
7.1	Introduction	191
7.2	Electrolyte Properties of Ionic Liquids	193
7.3	Electrochemical Stability	196
7.4	Dye-sensitized Solar Cells	198
	References	200
8	Ionic Liquids as Lubricants	203
	<i>Marc Uerdingen</i>	
8.1	Introduction	203
8.2	Why Are Ionic Liquids Good Lubricants?	204
8.2.1	Wear and Friction Behavior	204
8.2.2	Pressure Behavior	210
8.2.3	Thermal Stability	210
8.2.4	Viscosity Index and Pour Point	213
8.2.5	Corrosion	215
8.2.6	Electric Conductivity	215
8.2.7	Ionic Greases	216
8.3	Applications, Conclusion and Future Challenges	217
	References	218
9	New Working Pairs for Absorption Chillers	221
	<i>Matthias Seiler and Peter Schwab</i>	
9.1	Introduction	221
9.2	Absorption Chillers	222
9.3	Requirements and Challenges	223
9.3.1	Thermodynamics, Heat and Mass Transfer	224
9.3.2	Crystallization Behavior	224
9.3.3	Corrosion Behavior	225
9.3.4	Viscosity	225
9.3.5	Thermal Stability	225
9.4	State of the Art and Selected Results	226
9.5	Abbreviations	228
	References	228
Part IV	Ionic Liquids and the Environment	233
10	Design of Inherently Safer Ionic Liquids: Toxicology and Biodegradation	235
	<i>Marianne Matzke, Jürgen Arning, Johannes Ranke, Bernd Jastorff, and Stefan Stolte</i>	
10.1	Introduction	235
10.1.1	The T-SAR Approach and the “Test Kit” Concept	236
10.1.2	Strategy for the Design of Sustainable Ionic Liquids	238

10.2	(Eco)toxicity of Ionic Liquids	239
10.2.1	Influence of the Side Chain	243
10.2.2	Influence of the Head Group	254
10.2.3	Influence of the Anion	255
10.2.4	Toxicity of Ionic Liquids as a Function of the Surrounding Medium	257
10.2.5	Combination Effects	259
10.2.6	(Quantitative) Structure–Activity Relationships and Modes of Toxic Action	261
10.2.7	Conclusion	263
10.3	Biodegradability of Ionic Liquids	265
10.3.1	Introduction	265
10.3.2	Testing of Biodegradability	266
10.3.3	Results from Biodegradation Experiments	268
10.3.3.1	Biodegradability of Ionic Liquid Anions	269
10.3.3.2	Biodegradability of Imidazolium Compounds	283
10.3.3.3	Pyridinium and 4-(Dimethylamino)pyridinium Compounds	284
10.3.3.4	Biodegradability of Other Head Groups	285
10.3.4	Misleading Interpretation of Biodegradation Data	286
10.3.5	Metabolic Pathways of Ionic Liquid Cations	288
10.3.6	Abiotic Degradation	290
10.3.7	Outlook	290
10.4	Conclusion	290
10.4.1	Toxicity and (Eco)toxicity of Ionic Liquids	291
10.4.2	Biodegradability of Ionic Liquids	293
10.4.3	The Goal Conflict in Designing Sustainable Ionic Liquids	293
10.4.4	Final Remarks	294
	References	295
11	Eco-efficiency Analysis of an Industrially Implemented Ionic Liquid-based Process – the BASF BASIL Process	299
	<i>Peter Saling, Matthias Maase, and Uwe Vagt</i>	
11.1	The Eco-efficiency Analysis Tool	299
11.1.1	General Aspects	299
11.2	The Methodological Approach	299
11.2.1	Introduction	300
11.2.2	What is Eco-efficiency Analysis?	302
11.2.3	Preparation of a Specific Life-cycle Analysis for All Investigated Products and Processes	303
11.3	The Design of the Eco-efficiency Study of BASIL	303
11.4	Selected Single Results	304
11.4.1	Energy Consumption	304
11.4.2	Global Warming Potential (GWP)	306
11.4.3	Water Emissions	307
11.4.4	The Ecological Fingerprint	307
11.4.5	Cost Calculation	308

11.5	The Creation of the Eco-efficiency Portfolio	309
11.6	Scenario Analysis	311
11.7	Conclusion	312
11.8	Outlook	313
	References	314
12	Perspectives of Ionic Liquids as Environmentally Benign Substitutes for Molecular Solvents	315
	<i>Denise Ott, Dana Kralisch, and Annegret Stark</i>	
12.1	Introduction	315
12.2	Evaluation and Optimization of R&D Processes: Developing a Methodology	317
12.2.1	Solvent Selection Tools	317
12.2.2	LCA Methodology	318
12.2.3	The ECO Method	319
12.2.3.1	The Key Objectives	320
12.2.3.2	The Evaluation and Optimization Procedure	321
12.3	Assessment of Ionic Liquid Synthesis – Case Studies	322
12.3.1	Synthesis of Ionic Liquids: Extract from the Optimization Procedure	324
12.3.2	Validation of <i>EF</i> as an Indicator for Several Impact Categories of the LCA Methodology	326
12.3.3	Comparison of the Life Cycle Environmental Impacts of the Manufacture of Ionic Liquids with Molecular Solvents	327
12.4	Assessment of the Application of Ionic Liquids in Contrast to Molecular Solvents	329
12.4.1	Case Study: Diels–Alder Reaction	329
12.4.1.1	Evaluation of the Solvent Performance	330
12.4.1.2	Evaluation of the Energy Factor <i>EF</i>	330
12.4.1.3	Evaluation of the Environmental and Human Health Factor <i>EHF</i> - Examples	332
12.4.1.4	Evaluation of the Cost Factor <i>CF</i>	332
12.4.1.5	Alternative Ionic Liquid Choices	334
12.4.1.6	Decision Support	334
12.5	Conclusions	335
	References	336
	Index	341