

Edited by Andrew B. Hughes

 WILEY-VCH

Amino Acids, Peptides and Proteins in Organic Chemistry

Volume 3

Building Blocks, Catalysis and Coupling Chemistry

Edited by
Andrew B. Hughes

Amino Acids, Peptides and Proteins in Organic Chemistry

Volume 3 - Building Blocks, Catalysis and
Coupling Chemistry

WILEY-VCH Verlag GmbH & Co. KGaA

The Editor

Andrew B. Hughes

La Trobe University
Department of Chemistry
Victoria 3086
Australia

All books published by **Wiley-VCH** are carefully produced. Nevertheless, authors, editors, and publisher do not warrant the information contained in these books, including this book, to be free of errors. Readers are advised to keep in mind that statements, data, illustrations, procedural details or other items may inadvertently be inaccurate.

Library of Congress Card No.: applied for

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

**Bibliographic information published by
the Deutsche Nationalbibliothek**

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at <http://dnb.d-nb.de>.

© 2011 WILEY-VCH Verlag & Co. KGaA,
Boschstr. 12, 69469 Weinheim, Germany

All rights reserved (including those of translation into other languages). No part of this book may be reproduced in any form – by photoprinting, microfilm, or any other means – nor transmitted or translated into a machine language without written permission from the publishers. Registered names, trademarks, etc. used in this book, even when not specifically marked as such, are not to be considered unprotected by law.

Composition Thomson Digital, Noida, India

Printing and Bookbinding betz-druck GmbH,
Darmstadt

Cover Design Schulz Grafik Design, Fußgönheim

Printed in the Federal Republic of Germany
Printed on acid-free paper

ISBN: 978-3-527-32102-5

Contents

List of Contributors XVII

Part One Amino Acids as Building Blocks 1

- 1 **Amino Acid Biosynthesis** 3
Emily J. Parker and Andrew J. Pratt
- 1.1 Introduction 3
- 1.2 Glutamate and Glutamine: Gateways to Amino Acid Biosynthesis 5
- 1.2.1 Case Study: GOGAT: GATs and Multifunctional Enzymes
in Amino Acid Biosynthesis 6
- 1.3 Other Amino Acids from Ubiquitous Metabolites: Pyridoxal
Phosphate-Dependent Routes to Aspartate, Alanine, and Glycine 8
- 1.3.1 Pyridoxal Phosphate: A Critical Cofactor of Amino Acid Metabolism 8
- 1.3.2 Case Study: Dual Substrate Specificity of Families
of Aminotransferase Enzymes 10
- 1.3.3 PLP and the Biosynthesis of Alanine and Glycine 15
- 1.4 Routes to Functionalized Three-Carbon Amino Acids: Serine,
Cysteine, and Selenocysteine 16
- 1.4.1 Serine Biosynthesis 16
- 1.4.2 Cysteine Biosynthesis 18
- 1.4.3 Case Study: Genome Information as a Starting Point for Uncovering
New Biosynthetic Pathways 19
- 1.4.3.1 Cysteine Biosynthesis in *Mycobacterium Tuberculosis* 19
- 1.4.3.2 Cysteine Biosynthesis in Archaea 20
- 1.4.3.3 RNA-Dependent Biosynthesis of Selenocysteine and Other
Amino Acids 21
- 1.5 Other Amino Acids from Aspartate and Glutamate: Asparagine
and Side Chain Functional Group Manipulation 22
- 1.5.1 Asparagine Biosynthesis 23

1.6	Aspartate and Glutamate Families of Amino Acids	25
1.6.1	Overview	25
1.6.2	Aspartate Family Amino Acids: Threonine and Methionine	25
1.6.2.1	Case Study: Evolution of Leaving Group Specificity in Methionine Biosynthesis	28
1.6.2.2	Threonine, Homocysteine, and PLP	30
1.6.2.3	Threonine Synthase	30
1.6.2.4	Methionine, Cysteine, and Cystathionine	32
1.6.2.5	Methionine Synthase	33
1.6.3	Glutamate Family Amino Acids: Proline and Arginine	33
1.7	Biosynthesis of Aliphatic Amino Acids with Modified Carbon Skeletons: Branched-Chain Amino Acids, Lysine, and Pyrrolysine	37
1.7.1	Overview	37
1.7.2	Valine and Isoleucine	37
1.7.3	Homologation of α -Keto Acids, and the Biosynthesis of Leucine and α -Aminoadipic Acid	41
1.7.4	Biosynthesis of Lysine: A Special Case	44
1.7.4.1	Diaminopimelate Pathway to Lysine	44
1.7.4.2	α -Aminoadipic Acid Pathways to Lysine	45
1.7.4.3	Pyrrolysine	47
1.8	Biosynthesis of the Aromatic Amino Acids	49
1.8.1	Shikimate Pathway	49
1.8.2	Case Study: Alternative Synthesis of Dehydroquininate in Archaea	53
1.8.3	Biosynthesis of Tryptophan, Phenylalanine, and Tyrosine from Chorismate	58
1.8.3.1	Tryptophan Biosynthesis	58
1.8.3.2	Phenylalanine and Tyrosine Biosynthesis	59
1.8.4	Histidine Biosynthesis	61
1.9	Conclusions	64
	References	65
2	Heterocycles from Amino Acids	83
	<i>M. Isabel Calaza and Carlos Cativiela</i>	
2.1	Introduction	83
2.2	Heterocycles Generated by Intramolecular Cyclizations	83
2.2.1	α -Lactones and α -Lactams	83
2.2.2	Indolines	84
2.2.3	Aziridinecarboxylic Acids and Oxetanones	86
2.2.4	β -Lactams and Pyroglutamic Acid Derivatives	87
2.2.5	Amino Lactams and Amino Anhydrides	88
2.2.6	Azacycloalkanecarboxylic Acids	89
2.3	Heterocycles Generated by Intermolecular Cyclizations	89
2.3.1	Metal Complexes	89
2.3.2	α -Amino Acid <i>N</i> -Carboxyanhydrides and Hydantoins	90
2.3.3	Oxazolidinones and Imidazolidinones	91

2.3.4	Oxazolones	93
2.3.5	Oxazinones and Morpholinones, Pyrazinones and Diketopiperazines	94
2.3.6	Tetrahydroisoquinolines and β -Carbolines	96
2.3.7	Oxazo/Thiazolidinones, Oxazo/Thiazolidines, and Oxazo/Thiazolines	97
2.3.8	Sulfamidates	101
2.3.9	Tetrahydropyrimidinones	102
2.4	Heterocycles Generated by Cycloadditions	102
2.5	Conclusions	104
2.6	Experimental Procedures	104
2.6.1	Synthesis of 1- <i>tert</i> -Butyl-3-phenylaziridinone (5)	104
2.6.2	Synthesis of Dimethyl (2 <i>S</i> ,3 <i>aR</i> ,8 <i>aS</i>)-1,2,3,3 <i>a</i> ,8,8 <i>a</i> -Hexahydropyrrolo[2,3- <i>b</i>]indole-1,2-dicarboxylate (Precursor of 10)	105
2.6.3	Synthesis of Benzyl (R)-1-Tritylaziridine-2-carboxylate (15)	105
2.6.4	Synthesis of (S)- <i>N-tert</i> -Butoxycarbonyl-3-aminooxetan-2-one (18)	106
2.6.5	Synthesis of (S)-1-(<i>tert</i> -Butyldimethylsilyl)-4-oxoazetidine-2-carboxylic Acid (24)	106
2.6.6	Synthesis of 9 <i>H</i> -Fluoren-9-ylmethyl (R)-Hexahydro-2-oxo-1 <i>H</i> -azepin-3-yl Carbamate (31)	106
2.6.7	Synthesis of Ethyl (S)- <i>N</i> -(<i>tert</i> -Butoxycarbonyl)- α -(<i>tert</i> -butoxymethyl)proline Ester (36)	107
2.6.8	Synthesis of Proline <i>N</i> -Carboxyanhydride (49)	107
2.6.9	Synthesis of (2 <i>S</i> ,4 <i>S</i>)-2-Ferrocenyl-3-pivaloyl-4-methyl-1,3-oxazolidin-5-one (54b)	107
2.6.10	Synthesis of (6 <i>S</i>)-6-Isopropyl-5-phenyl-3,6-dihydro-2 <i>H</i> -1,4-oxazin-2-one (71)	108
2.6.11	Synthesis of (3 <i>S</i> ,6 <i>R</i>)-6-Isopropyl-3-methyl-5-phenyl-1,2,3,6-tetrahydro-2-pyrazinone (78)	108
2.6.12	Synthesis of (3 <i>S</i>)-3,6-Dihydro-2,5-dimethoxy-3-isopropylpyrazine (85)	109
2.6.13	Synthesis of (3 <i>S</i>)-1,2,3,4-Tetrahydroisoquinoline-3-carboxylic Acid (87)	110
2.6.14	Synthesis of Methyl (S)- <i>N-tert</i> -Butoxycarbonyl-2,2-dimethyloxazolidine-4-carboxylate (109)	110
2.6.15	Synthesis of (2 <i>S</i> ,6 <i>S</i>)-2- <i>tert</i> -Butyl-1-carbobenzoxy-4-oxypyrimidin-6-carboxylic Acid (126)	111
	References	111
3	Radical-Mediated Synthesis of α-Amino Acids and Peptides	115
	<i>Jan Deska</i>	
3.1	Introduction	115
3.2	Free Radical Reactions	115
3.2.1	Hydrogen Atom Transfer Reactions	116
3.2.2	Functional Group Transformations	121

- 3.3 Radical Addition to Imine Derivatives 124
 - 3.3.1 Glyoxylate Imines as Radical Acceptors 125
 - 3.3.2 Oximes and Hydrazones as Radical Acceptors 126
 - 3.3.3 Nitrones as Radical Acceptors 129
 - 3.3.4 Isocyanates as Radical Acceptors 130
- 3.4 Radical Conjugate Addition 130
- 3.5 Conclusions 135
- 3.6 Experimental Protocols 135
 - 3.6.1 Preparation of ((1*R*,2*S*,5*R*)-5-methyl-2-(1-methyl-1-phenylethyl)cyclohexyl 2-[(*tert*-butoxycarbonyl)amino]-4-methylpent-4-enoate) (7) 135
 - 3.6.2 Synthesis of (2*S*)-3-[(1*R*,2*S*)-2-[(*N*-bis-Boc)amino]-1-cyclopropyl]-2-benzyloxycarbonylamino-propionic Acid Methyl Ester (26) 136
 - 3.6.3 Synthesis of (3*aR*,6*S*,7*aS*)-hexahydro-8,8-dimethyl-1-[(2*R*)-3,3-dimethyl-1-oxo-2-(2,2-diphenylhydrazino)butyl]-3*H*-3*a*,6-methano-2,1-benzisothiazole 2,2-dioxide (42) 136
 - 3.6.4 Synthesis of *N*-(2,6-diphenyl-methylpiperidine-2-carboxamide) (59) 137
 - 3.6.5 Synthesis of Methyl 2-(2-naphthylcarbonylamino)pentanoate (80) 136
- References 138

- 4 Synthesis of β -Lactams (Cephalosporins) by Bioconversion 143**
José Luis Barredo, Marta Rodríguez- Sáiz, José Luis Adrio, and Arnold L. Demain
 - 4.1 Introduction 143
 - 4.2 Biosynthetic Pathways of Cephalosporins and Penicillins 146
 - 4.3 Production of 7-ACA by *A. chrysogenum* 147
 - 4.4 Production of 7-ADCA by *A. chrysogenum* 149
 - 4.5 Production of Penicillin G by *A. chrysogenum* 151
 - 4.6 Production of Cephalosporins by *P. chrysogenum* 152
 - 4.7 Conversion of Penicillin G and other Penicillins to DAOG by *Streptomyces clavuligerus* 153
 - 4.7.1 Expandase Proteins and Genes 153
 - 4.7.2 Bioconversion of Penicillin G to DAOG 155
 - 4.7.3 Broadening the Substrate Specificity of Expandase 155
 - 4.7.3.1 Resting Cells 155
 - 4.7.3.2 Cell-Free Extracts 156
 - 4.7.4 Inactivation of Expandase during the Ring-Expansion Reaction 157
 - 4.7.5 Further Improvements in the Bioconversion of Penicillin G to DAOG 158
 - 4.7.5.1 Stimulatory Effect of Growth in Ethanol 158
 - 4.7.5.2 Use of Immobilized Cells 159
 - 4.7.5.3 Elimination of Agitation and Addition of Water-Immiscible Solvents 159

- 4.7.5.4 Addition of Catalase 160
- 4.7.5.5 Recombinant *S. clavuligerus* Expandases 160
- 4.8 Conclusions 162
- References 163

5 Structure and Reactivity of β -Lactams 169

Michael I. Page

- 5.1 Introduction 169
- 5.2 Structure 170
- 5.3 Reactivity 174
- 5.4 Hydrolysis 176
 - 5.4.1 Base Hydrolysis 176
 - 5.4.2 Acid Hydrolysis 178
 - 5.4.3 Spontaneous Hydrolysis 180
 - 5.4.4 Buffer-Catalyzed Hydrolysis 180
 - 5.4.5 Metal Ion-Catalyzed Hydrolysis 180
 - 5.4.6 Micelle-Catalyzed Hydrolysis of Penicillins 182
 - 5.4.7 Cycloheptaamylose-Catalyzed Hydrolysis 184
 - 5.4.8 Enzyme-Catalyzed Hydrolysis 185
 - 5.4.8.1 Serine β -Lactamases 185
 - 5.4.8.2 Metallo β -Lactamases 187
- 5.5 Aminolysis 191
- 5.6 Epimerization 195
- References 195

Part Two Amino Acid Coupling Chemistry 201

6 Solution-Phase Peptide Synthesis 203

Yuko Tsuda and Yoshio Okada

- 6.1 Principle of Peptide Synthesis 203
- 6.2 Protection Procedures 205
 - 6.2.1 Amino Group Protection 205
 - 6.2.1.1 Z Group 205
 - 6.2.1.2 Substituted Z and other Urethane-Type Protecting Groups 207
 - 6.2.1.3 Boc Group 207
 - 6.2.1.4 Tri Group 208
 - 6.2.1.5 Fmoc Group 209
 - 6.2.1.6 Other Representative Protecting Groups 211
 - 6.2.2 Carboxyl Group Protection 212
 - 6.2.2.1 Methyl Ester (-OMe) and Ethyl Ester (-OEt) 213
 - 6.2.2.2 Benzyl Ester (-OBzl) 213
 - 6.2.2.3 *t*Bu Ester (-O*t*Bu) 213
 - 6.2.2.4 Phenacyl Ester (-OPac) 214
 - 6.2.2.5 Hydrazides 214
 - 6.2.3 Side-Chain Protection 215

6.2.3.1	ϵ -Amino Function of Lys (δ -Amino Function of Orn)	215
6.2.3.2	β -Mercapto Function of Cys	216
6.2.3.3	β - and γ -Carboxyl Functions of Asp and Glu	217
6.2.3.4	Protecting Groups for the γ -Carboxyl Function of Glu	219
6.2.3.5	δ -Guanidino Function of Arg	219
6.2.3.6	Phenolic Hydroxy Function of Tyr	221
6.2.3.7	Aliphatic Hydroxyl Function of Ser and Thr	222
6.2.3.8	Imidazole Nitrogen of His	222
6.2.3.9	Indole Nitrogen of Trp	223
6.3	Chain Elongation Procedures	223
6.3.1	Methods of Activation in Stepwise Elongation	223
6.3.1.1	Carbodiimides	223
6.3.1.2	Mixed Anhydride Method	224
6.3.1.3	Active Esters	225
6.3.1.4	Phosphonium and Uronium Reagents	227
6.3.2	Methods of Activation in Segment Condensation	229
6.3.2.1	Azide Procedure	229
6.3.2.2	Carbodiimides in the Presence of Additives	230
6.3.2.3	Native Chemical Ligation	231
6.4	Final Deprotection Methods	232
6.4.1	Final Deprotection by Catalytic Hydrogenolysis	233
6.4.2	Final Deprotection by Sodium in Liquid Ammonia	233
6.4.3	Final Deprotection by TFA	233
6.4.4	Final Deprotection by HF	233
6.4.5	Final Deprotection by HSAB Procedure	234
	References	234
7	Solid-Phase Peptide Synthesis: Historical Aspects	253
	<i>Garland R. Marshall</i>	
7.1	Introduction	253
7.2	Selection of Compatible Synthetic Components	253
7.3	Racemization and Stepwise Peptide Assembly	257
7.4	Optimization of Synthetic Components	258
7.5	Foreshadowing of the Nobel Prize	258
7.6	Automation of SPPS	260
7.7	Impact of New Protecting Groups and Resin Linkages	261
7.8	Solid-Phase Organic Chemistry	262
7.9	Early Applications of SPPS to Small Proteins	263
7.10	Side-Reactions and Sequence-Dependent Problems	264
7.11	Rapid Expansion of Usage Leading to the Nobel Prize	265
7.12	From the Nobel Prize Forward to Combinatorial Chemistry	267
7.13	Protein Synthesis and Peptide Ligation	268
7.14	Conclusions	269
	References	270

8	Linkers for Solid-Phase Peptide Synthesis	273
	<i>Miroslav Sural, Jan Hlaváč, and Viktor Krchňák</i>	
8.1	Introduction	273
8.1.1	Immobilization Strategies	275
8.1.2	Overview of Linker Types	276
8.1.3	Selection of a Linker	277
8.2	Immobilization via Carboxyl Group	279
8.2.1	Esters	280
8.2.1.1	Hydroxy Linkers for Preparation of Resin-Bound Esters	281
8.2.1.2	Electrophilic Linkers for Preparation of Resin-Bound Esters	282
8.2.1.3	Cleavage from the Resin	282
8.2.2	Amides	288
8.2.3	Hydrazides	291
8.2.4	Oximes	291
8.2.5	Thioesters	292
8.3	Immobilization via Amino Group	294
8.4	Backbone Immobilization	296
8.4.1	Benzaldehyde-Based Linkers	298
8.4.2	Indole Aldehyde Linkers	299
8.4.3	Naphthalene Aldehyde Linkers (NALs)	299
8.4.4	Thiophene Aldehyde Linkers (T-BALs)	300
8.4.5	Safety-Catch Aldehyde Linkers	300
8.4.6	Photolabile Aldehyde Linker (PhoB)	300
8.5	Immobilization via Amino Acid Side-Chain	300
8.5.1	Carboxyl Group	301
8.5.2	Amino and Other Nitrogen-Containing Groups	302
8.5.2.1	Lys	302
8.5.2.2	His	302
8.5.2.3	Arg	303
8.5.3	Hydroxy Group	303
8.5.4	Sulfanyl Group	304
8.5.5	Aromatic Ring	305
8.6	Conclusions	306
	References	306
9	Orthogonal Protecting Groups and Side-Reactions in Fmoc/<i>t</i>Bu Solid-Phase Peptide Synthesis	313
	<i>Stefano Carganico and Anna Maria Papini</i>	
9.1	Orthogonal Protecting Groups in Fmoc/ <i>t</i> Bu Solid-Phase Peptide Synthesis	313
9.1.1	Arg	313
9.1.2	Asn and Gln	315
9.1.3	Asp and Glu	316
9.1.4	Cys	318
9.1.5	His	323

9.1.6	Lys	324
9.1.7	Met	327
9.1.8	Ser and Thr	327
9.1.9	Trp	328
9.1.10	Tyr	329
9.1.11	Conclusions	330
9.2	Side-Reactions in Fmoc/ <i>t</i> Bu Solid-Phase Peptide Synthesis	330
9.2.1	Imidazole Ring-Mediated Racemization of Chiral α -Carbon	332
9.2.2	Hydroxyl-Mediated $O \rightarrow N$ Acyl Transfer	332
9.2.3	Met Oxidation to Methionyl Sulfoxide	334
9.2.4	Dehydration of Asn and Gln Amide Side-Chain	334
9.2.5	Aspartimide Formation	336
9.2.6	Formation of Diketopiperazines	337
9.2.7	Side-Reactions Affecting Protected Cys	338
9.2.8	Deletion Peptides, Truncated Sequences, and Multiple Additions	338
9.2.9	Uronium/Guanidinium Salts-Induced Guanidino Capping	340
9.2.10	Arg Cyclization and Arg Conversion into Orn	341
9.2.11	Conclusions	342
	References	343

10 Fmoc Methodology: Cleavage from the Resin and Final Deprotection 349

Fernando Albericio, Judit Tulla-Puche, and Steven A. Kates

10.1	Introduction	349
10.2	“Low” TFA-Labile Resins	351
10.2.1	Cleavage	351
10.2.2	Choice of Resin for the Preparation of Peptide Acids	352
10.2.2.1	CTC Resin	353
10.2.2.2	SASRIN Resin	355
10.2.2.3	Bromide Resin	356
10.2.3	Final Deprotection	356
10.3	“High” TFA-Labile Resins	356
10.3.1	Cleavage	357
10.3.2	Final Deprotection of Protected Peptides in Solution	359
10.3.3	Side-Reactions	360
10.3.3.1	Linker/Resin	360
10.3.3.2	Trp and Tyr Modification	361
10.3.3.3	Sulfur-Containing Residues: Cys and Met	362
10.3.3.4	Ser and Thr, $N \rightarrow O$ Migration	363
10.3.3.5	Asp and Asn	363
10.3.3.6	Arg	364
10.3.3.7	<i>N</i> -Alkylamino Acids	365
10.3.3.8	Work-Up	366

10.4	Final Remarks	366
	References	366
11	Strategy in Solid-Phase Peptide Synthesis	371
	<i>Kleomenis Barlos and Knut Adermann</i>	
11.1	Synthetic Strategies Utilizing Solid-Phase Peptide Synthesis Methods	371
11.2	Solid Support: Resins and Linkers	373
11.3	Developing the Synthetic Strategy: Selection of the Protecting Group Scheme	374
11.4	Resin Loading	376
11.5	SBS Peptide Chain Elongation: Coupling and Activation	377
11.6	Piperazine Formation	378
11.7	Solid-Phase Synthesis of Protected Peptide Segments	379
11.8	Fragment Condensation Approach: Convergent and Hybrid Syntheses	379
11.9	Cleavage from the Resin and Global Peptide Deprotection	382
11.10	Disulfide Bond-Containing Peptides	384
11.11	Native Chemical Ligation (NCL)	386
11.12	SPPS of Peptides Modified at their C-Terminus	388
11.13	Side-Chain-Modified Peptides	390
11.14	Cyclic Peptides	392
11.15	Large-Scale Solid-Phase Synthesis	394
11.16	Conclusions	395
	References	396
12	Peptide-Coupling Reagents	407
	<i>Ayman El-Faham and Fernando Albericio</i>	
12.1	Introduction	407
12.2	Carbodiimides	409
12.2.1	General Procedure for Coupling Using Carbodiimide and HOXt; Solution Phase	413
12.2.1.1	General Procedure for Solid-Phase Coupling via Carbodiimide Activation	414
12.2.2	Loading of Wang Resin Using Carbodiimide	415
12.3	Phosphonium Salts	416
12.3.1	Preparation of Phosphonium Salts	418
12.3.2	General Method for the Synthesis of Phosphonium Salts	420
12.4	Aminium/Uronium Salts	420
12.4.1	Stability of Onium Salts	425
12.4.2	General Procedure for the Preparation of Chloroformamidinium Salts	426
12.4.3	Synthesis of Aminium/Uronium Salts	427
12.4.4	General Procedure for Coupling Using Onium Salts (Phosphonium and Uronium) in Solution Phase	427

12.4.5	General Procedure for Coupling Reaction in Solid-Phase Using Onium Salts (Phosphonium and Uronium)	427
12.4.6	General Procedures for Coupling Reaction in Solid-Phase Using Onium Salts (Phosphonium and Uronium) Boc-, Fmoc-Amino Acids via Phosphonium and Uronium Salts	427
12.5	Fluoroformamidinium Coupling Reagents	429
12.5.1	General Method for the Synthesis of Fluoroformamidinium Salts	431
12.5.2	Solution- and Solid-Phase Couplings via TFFH	432
12.5.3	General Method for Solid-Phase Coupling via TFFH	432
12.6	Organophosphorus Reagents	432
12.6.1	General Method for Synthesis of the Diphenylphosphoryl Derivatives	435
12.7	Triazine Coupling Reagents	435
12.7.1	Formation of the Peptide Bond Using DMTMM (128)	437
12.8	Mukaiyama's Reagent	437
12.9	Conclusions	438
	References	439
13	Chemoselective Peptide Ligation: A Privileged Tool for Protein Synthesis	445
	<i>Christian P.R. Hackenberger, Jeffrey W. Bode, and Dirk Schwarzer</i>	
13.1	Introduction	445
13.2	Chemoselective Peptide Ligations Following a Capture/Rearrangement Strategy	449
13.2.1	Basic Concepts and Early Experiments	449
13.2.2	NCL	452
13.2.3	Protein Semisynthesis with NCL	454
13.2.4	Protein Semisynthesis with Expressed Protein Ligation	456
13.2.5	Protein Trans-Splicing	457
13.3	Chemical Transformations for Cys-Free Ligations in Peptides and Proteins	460
13.3.1	Chemical Modification of NCL Products	460
13.3.1.1	Desulfurization	463
13.3.1.2	Alkylation and Thioalkylation Protocols	464
13.3.2	Auxiliary Methods	466
13.3.2.1	(Oxy-)Ethanethiol Auxiliary	467
13.3.2.2	Photoremovable N ^α -1-Aryl-2-Mercaptoethyl Auxiliary	468
13.3.2.3	4,5,6-Trimethoxy-2-Mercaptobenzylamine Auxiliary	468
13.3.2.4	Sugar-Assisted Glycopeptide Ligations	469
13.4	Other Chemoselective Capture Strategies	471
13.4.1	Traceless Staudinger Ligation	471
13.4.1.1	Imine Ligations with Subsequent Pseudo-Pro Formation	473
13.5	Peptide Ligations by Chemoselective Amide-Bond-Forming Reactions	474

- 13.5.1 Thio Acid/Azide Amidation 475
- 13.5.2 Thio Acid/*N*-Arylsulfonamide Ligations 475
- 13.5.3 Chemoselective Decarboxylative Amide Ligation 477
- 13.6 Strategies for the Ligation of Multiple Fragments 479
- 13.6.1 Synthetic Erythropoietin 480
- 13.6.2 Convergent Strategies for Multiple Fragment Ligations 480
- 13.6.2.1 Ubiquitylated Histone Proteins 484
- References 486

- 14 Automation of Peptide Synthesis 495**
Carlo Di Bello, Andrea Bagno, and Monica Dettin
- 14.1 Introduction 495
- 14.2 SPPS: From Mechanization to Automation 497
- 14.3 Deprotection Step: Monitoring and Control 500
- 14.4 Coupling Step: Monitoring and Control 505
- 14.5 Integrated Deprotection and Coupling Control 509
- References 514

- 15 Peptide Purification by Reversed-Phase Chromatography 519**
Ulrike Kusebauch, Joshua McBee, Julie Bletz, Richard J. Simpson, and Robert L. Moritz
- 15.1 RP-HPLC of Peptides 519
- 15.2 Peptide properties 520
- 15.3 Chromatographic Principles 520
- 15.3.1 Choice of Mobile Phase 520
- 15.3.1.1 Mobile-Phase Aqueous Buffer pH 520
- 15.3.1.2 Organic Solvent 522
- 15.3.2 Stationary Phase 523
- 15.3.2.1 Surface Bonding 523
- 15.3.2.2 Pore Diameter 523
- 15.3.2.3 Particle Size 524
- 15.3.2.4 Ultra-High-Pressure Liquid Chromatography 525
- 15.3.2.5 Synthetic Polymer Packings 525
- 15.3.2.6 Monolithic Stationary Phase 525
- 15.3.2.7 Packed Bed (Column) Length 526
- 15.3.2.8 Gradient Effect 527
- 15.3.2.9 Temperature 527
- 15.4 Prediction of Peptide Retention Times 528
- 15.5 Advantages of Reduced Scale 531
- 15.6 Two-Dimensional Chromatographic Methods 532
- 15.7 Peptide Analysis in Complex Biological Matrices 533
- 15.8 Standard Methods for Peptide Separations for Analysis by Hyphenated Techniques 534
- 15.9 Emerging Methods for Peptide Separations for Analysis by Hyphenated Techniques 534

15.10	Practical use of RP-HPLC for Purifying Peptides (Analytical and Preparative Scale)	539
15.10.1	Simple Protocol for Successful RP-HPLC	540
15.10.1.1	Buffer Preparation	540
15.10.1.2	HPLC Chromatographic System	542
15.10.1.3	Test Sample	542
	References	544
16	Difficult Peptides	549
	<i>M. Teresa Machini Miranda, Cleber W. Liria, and Cesar Remuzgo</i>	
16.1	Importance of Peptide Synthesis	549
16.2	Methods for Peptide Synthesis	550
16.3	Chemical Peptide Synthesis	551
16.4	“Difficult Peptide Sequences”	554
16.5	Means to Overcome Peptide Aggregation in SPPS	556
16.5.1	<i>In Situ</i> Neutralization	556
16.5.2	Solvents for Peptide Chain Assembly	557
16.5.3	Type and Substitution Degree of Resins for Peptide Chain Assembly	557
16.5.4	Use of Chaotropic Salts During Peptide Chain Assembly	558
16.5.5	Use of Amide Backbone Protection	558
16.5.6	The Use of Pseudo-Prolines	560
16.5.7	<i>O</i> -Acyl Isopeptide Approach	561
16.5.8	Use of Elevated Temperatures	562
16.6	Monitoring the Synthesis of a “Difficult Peptide”	562
16.7	Conclusions	564
	References	564
	Index	571