Authors Index

Recl. Trav. Chim. Pays-Bas 110, 560-562 (1991)

0165-0513/91/12560-03\$1.25

Addink (R.), see: Mijs (W.J.)

Akkerman (O.S.), see: Tinga (M.A.G.M.)

Alderweireldt (F.C.), see: Gorrebeeck (C.)

Alfermann (A.W.), see: Pabsch (K.) Al-Talib (M.), see: Tashtoush (H.)

Angad Gaur (H.), Review of 1H- and 13C NMR spectroscopy of (meth)acrylate (co)polymers, 55.

Asano (Y.), Kishino (K.), Yamada (A.) Hanamoto (S.) and Kondo (K.), Plasmidbased, D-aminopeptidase-catalysed synthesis of (R)-amino acids, 206

Baart (J.), see: Cappon (J.J.)

Banerjee (A.K.) and González (N.C.), Methods for angular alkoxycarbonylation in fused rings and its application to the synthesis of terpenoid compounds,

Barakat (A.K.), see: Ebaid (A.R.)

Barrault (J.), see: Ghazi (M.) Beek (T.A. van), see: Lankhorst (P.P.)

Beindorff (C.), see: Laane (N.C.M.)

Bekkum (H. van), see: Caldeira (M.M.)

–, see also: Ebaid (A.R.)

-, see also: Luijkx (G.C.A.)
-, see also: Voogd (P.)
Beulen (J.), see: Velden (G. van der)
Bickelhaupt (F.), see: Tinga (M.A.G.M.)
Boelens (R.), see: Kellenbach (E.R.)

Boer (J.S.A.M. de) and Stam (C.H.), The influence substituents on the geometry of the cyclopropane ring. V. The molecular and crystal structure

of 1-amino-1-methylcyclopropane, 317 Boeren (S.), see: Rietjens (I.M.C.M.)

Boersma (J.), see: Markies (B.A.) Bont (J.A.M. de), see: Sikkema (J.)

Boogaart (J.E. van den), see: Dreef-Tromp (C.M.)
Boom (J.H. van), see: Dreef-Tromp (C.M.)

-, see also: Elie (C.J.J.)

-, see also: Kellenbach (E.R.)

-, see also: Noort (D.)

-, see also: Quaedflieg (P.J.L.M.)

-, see also: Roelen (H.C.P.F.) , see also: Zuurmond (H.M.)

Bos (J.C. van den), see: Vloon (W.J.)

Boza (M.V.T.J.), see: Gebhard (R.)
Brandsma (L.), Verkruijsse (H.D.) and Fossatelli (M.), A new synthetic methodology for 1,3-diynes, 131
Brandt (K.), Grampel (J.C. van de), Meetsma (A.) and Jekel (A.P.), Controlled

hydrolysis, an important side reaction in phosphazene chemistry, 27 Breitgoff (D.), see: Elferink (V.H.M.)

Broos (J.), Martin (M.-N.), Rouwenhorst (I.), Verboom (W.) and Reinhoudt (D.N.), Acceleration of enzyme-catalyzed reactions in organic solvents by crown ethers, 222 Brounts (D.M.), see: Elie (C.J.J.)
Broxterman (H.J.G.) and Liskamp (R.M.J.), Synthesis of serine analogues to

be used as modified phospho acceptor sites in substrates of protein kinase C, 46 Bruggink (A.), see: Leusen (F.J.J.)

Bruins Slot (H.J.), see: Leusen (F.J.J.)

Brussee (J.) and Gen (A. van der), Transimination. Conversion of nitriles into secondary amines in a one-pot reaction, 25

, see also: Smitskamp-Wilms (E.)

Budzelaar (P.H.M.), Doorn (J.A. van) and Meijboom (N.), Reductive cleavage of the carbon-phosphorus bond with alkali metals. I. Cleavage of functionalised triphenylphosphines; formation of secondary and primary phos-

Caldeira (M.M.), Wurtz (E.), Peters (J.A.) and Bekkum (H. van), Catalytic hydrogenation of D-xylo-5-hexulosonic acid to gluconic and idonic acid, 111 Cappon (J.J.), Baart (J.), Walle (G.A.M. van der), Raap (J.) and Lugtenburg (J.), Chemo-enzymatic synthesis of specifically stable-isotope labelled L-glutamic acid and 2-oxoglutaric acid, 158

Cerfontain (H.), see: Stunnenberg (F.)
Climent (M.J.), Corma (A.), García (H.), Iborra (S.) and Primo (J.), Hydride transfer reactions of benzylic alcohols catalyzed by acid faujasites, 275
Corma (A.), see: Climent (M.J.)

Cornelissen (J.P.), Reefman (D.), Haasnoot (J.G.), Spek (A.L.) and Reedijk (J.), Synthesis and structure of [Me₄N][Ni(dmise)₂]₂, the first conductor based

on the $Ni(C_3S_4Se)_2$ system, 345 Criton (M.), Dewynter (G.) and Montero (J.-L.), Regioselective synthesis of nucleopeptidic bioconjugates enzymatic catalysis with ultrasonic irradiation, 433

Cross (G.A.), see: Laane (N.C.M.)

Dam (E.M.A. van), see: Dreef-Tromp (C.M.) Dewynter (G.), see: Criton (M.)

Dijk (J.T.M. van), see: Gebhard (R.) Doddema (H.J.), see: Snijder-Lambers (A.M.)

Doelwijt (A.), see: Voogd (P.)

Dommisse (R.A.), see: Gorrebeeck (C.)

Doorn (J.A. van), see: Budzelaar (P.H.M.)

-, Frijns (J.H.G.) and Meijboom (N.), Reductive cleavage of the carbon-phosphorus bond with alkali metals. II. Cleavage of mixed functionalized triarylphosphines; Birch reduction of arylphosphines, 441

Doyle (M.P.), Chiral catalysts for enantioselective carbenoid cyclopropanation

reactions, 305

Dreef (C.E.), see: Elie (C.J.J.)

Dreef-Tromp (C.M.), Dam (E.M.A. van), Elst (H. van den), Boogaart (J.E. van den), Marel (G.A. van der) and Boom (J.H. van), Solid-phase synthesis of RNA via a silyl-protecting-group strategy, 378 Duine (J.A.), see: Jongejan (J.A.) -, see also: Tol (J.B.A. van)

Dusek (K.), Polymer networks: formation and structure, 507

Duynhoven (J.P.M. van), see: Swinkels (D.W.) Ebaid (A.R.), Barakat (A.K.), Khalifa (N.A.), Kandil (A.T.), Maesen (Th.L.M.) and Bekkum (H. van), Cation exchange in the system CA11 or Mg11 complexing-agent + zeolite-NaA: equilibria in water-ethanol, 374 Eerden (J. van), see: Kelderman (E.)

Elferink (V.H.M.), Breitgoff (D.), Kloosterman (M.), Kamphuis (J.), Tweel (W.J.J. van den) and Meijer (E.M.), Industrial developments in biocatalysis,

Elie (C.J.J.), Dreef (C.E.), Brounts (D.M.), Marel (G.A. van der) and Boom (J.H. van), An approach toward the synthesis of racemic *myo*-inositol 1-([S] 3,4-di-palmitoyloxybutyl)-sulfonate, 92

Elst (H. van den), see: Dreef-Tromp (C.M.)

-, see also: Kellenbach (E.R.)

, see also: Roelen (H.C.P.F.)

Engberts (J.B.F.N.), see: Yang (Y.J.) Feringa (B.L.), see: Gelling (O.J.)

Forkens (R.), see: Koek (J.H.)
Fossatelli (M.), see: Brandsma (L.)
Franssen (M.C.R.), see: Naeff (H.S.D.)
Fraser-Reid (B.), see: Konradsson (P.)

Frijns (J.H.G.), see: Doorn (J.A. van)

Fu (H.), Shen (G.-J.) and Wong (C.-H.), Asymmetric epoxidation of allyl alcohol derivatives by ω-hydroxylases from Pseudomonas oleovorans, 167 Gács-Baitz (E.), see: Moldvai (I.)

García (H.), see: Climent (M.J.)

Gastel (F.J.C. van), Klunder (A.J.H.) and Zwanenburg (B.), Enzymatic optical

resolution of norbornanecarboxylic esters using Pig Liver Esterase, 175 Gebhard (R.), Dijk (J.T.M. van), Boza (M.V.T.J.), Hoef (K. van der) and Lugtenburg (J.), Synthesis and spectroscopic properties of 14-, 15-, 15'- and 14'-monodeutero- and 15,15'-dideuterospheroidenes, 332

-, Dijk (J.TM. van), Ouwerkerk (E.), Boza (M.V.T.J.) and Lugtenburg (J.),

Synthesis and spectroscopy of chemically modified speroidenes, 459

Geenevasen (J.A.J.), see: Stunnenberg (F.)

Geerlof (A.), see: Jongejan (J.A.)

-, see also: Tol (J.B.A. van)

Gelling (O.J.) and Feringa (B.L.), Oxidative debromination in a binuclear copper (I) complex, 89

Gen (A. van der), see: Brussee (J.)

-, see also: Noort (D.)

-, see also: Smitskamp-Wilms (E.)

Ghazi (M.), Barrault (J.) and Ménézo (J.C.), CO₂ hydrogenation into methanol

on supported nickel-molybdenum catalysts, 19 Ghisalba (O.), Lattmann (R.) and Gygax (D.), Enzymatic preparation of arylgly-

cerols of high optical purity, 263 Giumanini (A.G.), see: Strazzolini (P.)

González (N.C.), see: Barezonni (1.)
González (N.C.), see: Barezonni (1.)
Gorrebeeck (C.), Spanoghe (M.), Lanens (D.), Lemire (G.L.), Dommisse (R.A.),
Lepoivre (J.A.) and Alderweireldt (F.C.), Permeability studies on horse liver alcohol dehydrogenase (HLAD) in polyacrylamide gel beads, 231

Grampel (J.C. van de), see: Brandt (K.) Greenhill (J.V.), see: Katritzky Groeneveld (M.K.), see: Tinga (M.A.G.M.)

Gu (L.), see: Liu (B.) Gygax (D.), see: Ghisalba (O.)

Haase (K.D.), see: Laane (N.C.M.) Haasnoot (C.A.G.), see: Lankhorst (P.P.)

Haasnoot (J.G.), see: Cornelissen Haest (A.D. van der), see: Leusen (F.J.J.)

Hanamoto (S.), see: Asano (Y.)

Hemker (H.C.), see: Rijkers (D.T.) Hergenrother (P.M.), New developments in thermally stable polymers, 481

Heymann (D.), see: Verhoeven (J.W.)

Hielkema (W.), see: Stunnenberg (F.)

Hilbers (C.W.), see: Swinkels (D.W.)

Hilhorst (R.), see: Verhaert (R.M.D.)

Hoef (K. van der), see: Gebhard (R.) see also: Koek (J.H.)

Hough (L.), McCarthy (K.C.) and Richardson (A.C.), The preparation and reactions of 2-halogenoethyl β-L-arabinopyranosides, 450

Iborra (S.), see: Climent (M.J.) Janssen (M.D.), see: Markies (B.A.)

Jekel (A.P.), see: Brandt (K.)

Jenneskens (L.W.), see: Wiersum (U.E.)
Jongejan (J.A.), Tol (J.B.A. van), Geerlof (A.) and Duine (J.A.), Enantioselective enzymatic catalysis. 1. A novel method to determine the enantiomeric ratio,

-, see also: Tol (J.B.A. van)
Kamer (P.C.J.), see: Roelen (H.C.P.F.) Kamerling (J.P.), see: Ruiz Contreras (R.) Kamphuis (J.), see: Elferink (V.H.M.) Kandil (A.T.), see: Ebaid (A.R.)
Kaptein (R.), see: Kellenbach (E.R.)
Kaspersen (F.M.), see: Ostaszewski (R.)

Kataoka (M.), Shimizu (S.) and Yamada (H.), Stereospecific conversion of a racemic pantoyl lactone to D-(-)-pantoyl lactone through microbial oxidation and reduction reactions, 155

Katritzky (A.R.), Kuzmierkiewicz (W.) and Greenhill (J.V.), An improved method for the N-alkylation of benzotriazole and 1,2,4-triazole, 369 Keegstra (M.A.) and Brandsma (L.), The first successful copper(I)-catalysed

alkoxydehalogenation of non-activated aryl chlorides, 299

Keijzer (H. de), see: Velden (G. van der)

Kelchtermans (M.), see: Randall (J.C.)

Kelderman (E.), Noorlander-Bunt (H.G.), Eerden (J. van), Verboom (W.) and Reinhoudt (D.N.), Stereochemical aspects of the "tert-amino effect". Controlled cycloreversion of pyrrolo[1,2-a]quinoline derivatives and enantionally introduction of two new optically active centers. 115 selective introduction of two new optically active centers, 115 Kellenbach (E.R.), Elst (H. van den), Boelens (R.), Marel (G.A. van der), Boom

(J.H. van) and Kaptein (R.), A convenient synthesis of DNA fragments nitrogen-15 labeled at the exocyclic cytosine amino group, 387

Khalifa (N.A.), see: Ebaid (A.R. Kieboom (A.P.G.), see: Wit (D. de) Kishino (K.), see: Asano (Y.)

Klerk-Engels (B. de), see: Modder (J.F.) Kloosterman (J.), see: Laane (N.C.M.) Kloosterman (M.), see: Elferink (V.H.M.) Klunder (A.J.H.), see: Gastel (F.J.C. van)

Koek (J.H.), Hoef (K. van der), Fokkens (R.), Roodenburg (L.) and Lugtenburg (J.), Synthesis and properties of two pyrromethenium salts; one with a rigid Z-syn structure and another with a rigid E-anti structure, 41

Koerts (J.), see: Rietjens (I.M.C.M.) Kondo (K.), see: Asano (Y.)

Konradsson (P.), Roberts (C.) and Fraser-Reid (B.), Conditions for modified Fischer glycosidations with n-pentenol and other alcohols, 23

Koomen (G.-J.), see: Vloon (W.J.) Kooreman (H.J.), see: Mutsaers (J.H.G.M.)

Koten (G. van), see: Markies (B.A.)

see also: Modder (J.F.)

Kuyl-Yeheskiely (E.), see: Quaedflieg (P.J.L.M.)

Kuzmierkiewicz (W.), see: Katritzky (A.R.) Laane (N.C.M.), Cross (G.A.), Beindorff (C.), Haase (K.D.) and Kloosterman (J.), (Bio)dimerisation of unsaturated fatty acids, 195

Lanens (D.), see: Gorrebeeck (C.)

Lankhorst (P.P.), Beek (T.A. van) and Haasnoot (A.G.), Conformational analysis of longicyclene: a 600 MHz ¹H-NMR and molecular mechanics study, 470

attmann (R.), see: Ghisalba (O.) Lemière (G.L.), see: Gorrebeeck (C.) Lepoivre (J.A.), see: Gorrebeeck (C.) Leusen (A.M. van), see: Leusen (D. van)

Leusen (D. van) and Leusen (A.M. van), Synthesis of 17-(isocyanotosylmethylene) steroids: precursors to pregnane derivatives, 393

-, and Leusen (A.M. van), Studies on the conversion of 3,3-dimethyl-2-butanone into geminal isocyano tosyl alkenes, 402

Leusen (F.J.J.), Bruins Slot (H.J.), Noordik (J.H.), Haest (A.D. van der), Wynberg (H. and Bruggink (A.), Towards a rational design of resolving agents. Part III. Structural study of two pairs of diastereomeric salts of ephedrine and a cyclic phosphoric acid, 13

Lie (T.S.), see: Woudenberg (R.H.)

Liskamp (R.M.J.), see: Broxterman (H.J.G.)

Liu (B.), Gu (L.) and Zhang (J.), Synthesis of vitamin-K derivatives with different lengths of the alkyl side chain, 99

-, Gu (L.) and Zhang (J.), Synthesis of plastoquinone derivatives with different attractures of the side sheir 104

structures of the side chain, 104 Louw (R.), see: Meurs (M. van Lugtenburg (J.), see: Cappon (J.J.)

-, see also: Gebhard (R.)

, see also: Koek (J.H.)

Luijkx (G.C.A.), Rantwijk (F. van) and Bekkum (H. van), Formation of 1,2,4-benzenetriol by hydrothermal treatment of carbohydrates, 343

Luinstra (G.A.) and **Teuben** (J.H.), Oxidative methylation of $(\eta^5-C_5Me_5)_2TiX$ (X = Cl, OMe, Me) with group 12 dimethyl complexes to diamagnetic $(\eta^5-C_5Me_5)_2TiX(Me)$, 57 Maat (L.), see: Wit (D. de)

, see also: Woudenberg (R.H.) Maesen (Th.L.M.), see: Ebaid (A.R.)

Marel (G.A. van der), see: Dreef-Tromp (C.M.)

-, see also: Elie (C.J.J.) -, see also: Kellenbach (E.R.) -, see also: Noort (D.)

-, see also: Quaedflieg (P.J.L.M.) -, see also: Roelen (H.C.P.F.)

see also: Zuurmond (H.M.) Markies (B.A.), Canty (A.J.), Janssen (M.D.), Spek (A.L.), Boersma (J.) and

Koten (G. van), Selectivity in reductive elimination from dialkyl(aryl)palladium(IV) complexes, and the observation of benzyl halide transfer from palladium(IV) to palladium(II). The X-ray structure of methyl(phenyl)(2,2'-bipyridyl)palladium(II), 477

Wijkens (P.), Boersma (J.), Spek (A.L.) and Koten (G. van), Reversible carbonylation of cationic palladium 2,6-bis[(dimethylamino)methyl]pyridine complexes: the first X-ray structure of a cationic aroyl-palladium

complex, 133

Martin (M.-N.), see: Broos (J.) McCarthy (K.C.), see: Hough (L.)

Meetsma (A.), see: Brandt (K.) Meijboom (N.), see: Budzelaar (P.H.M.)

-, see also: Doorn (J.A. van) Meijer (E.M.), see: Elferink (V.H.M.)

Ménézo (J.C.), see: Ghazi (M.)

Meurs (M. van), Arends (I.W.C.E.), Louw (R.) and Mulder (P.), Gas-phase pyrolysis of coumaran and 2,3-dimethylcoumaran, 475

Mijs (W.J.) and Addink (R.), Recent developments in polymer synthesis, 526

Mitsuda (S.) and Nabeshima (S.), Enzymatic optical resolution of a synthetic pyrethroid alcohol. Enantioselective transesterification by lipase in organic

solvent, 151
Modder (J.F.), Klerk-Engels (B. de), Ankersmit (H.A.), Vrieze (K.) and Koten (G. van), Facile formation of amide bonds between fragments containing unmasked imidazole-ring systems, Synthesis of N-[N-[[[(5-methyl-4-imidazolyl)methyl]-thio]acetyl]-L-methionyl]histamine, 279

Moldvai (I), Gács-Baitz (E.) and Szántay (C.), Chemistry of indoles carrying basic functions. I. Transformation of hydroxyindolones into indoles, 437

Montero (J.-L.), see: Criton (M.)
Mulder (G.J.), see: Noort (D.)
Mulder (P.), see: Meurs (M. van)
Mutsaers (J.H.G.M.) and Kooreman (H.J.), Preparation of optically pure 2-aryl- and 2-aryloxy-propionates by selective enzymatic hydrolysis, 185

Nabeshima (S.), see: Mitsuda (S.)

Naeff (H.S.D.), Franssen (M.C.R.) and Plas (H.C. van der), Quantitative structure-activity relationship (QSAR) studies of the inhibition of xanthine oxidase by heterocyclic compounds, 139

Nefkens (G.H.L.), see: Rijkers (D.T.) Nijenhuis (W.F.), Walhof (J.J.B.), Sudhlter (E.J.R.) and Reinhoudt (D.N.), Lipophilic diaza crown ethers in supported liquid membranes; influence of pH on transport rates and membrane stability, 265

Noordik (J.H.), see: Leusen (F.J.J.) Noorlander-Bunt (H.G.), see: Kelderman (E.)

Noort (D.), Marel (G.A. van der), Gen (A. van der), Mulder (G.J.) and Boom (J.H. van), Synthesis of potential UDP-glucuronosyltransferase inhibitors

containing a diphosphate function, 53

Ostaszewski (R.), Stevens (T.W.), Verboom (W.), Reinhoudt (D.N.) and Kaspersen (F.M.), Calix (aza-)crowns as potential ionophores for divalent

Ouwerkerk (E. van), see: Gebhard (R.)
Pabsch (K.), Petersen (M.), Rao (N.N.), Alfermann (A.W.) and Wandrey (C.),

Chemo-enzymatic synthesis of rosmarinic acid, 199 Pandit (U.K.), see: Vloon (W.J.) Peters (J.A.), see: Caldeira (M.M.) Petersen (M.), see: Pabsch (K.) Piet (D.P.), see: Woudenberg (R.H.) Plas (H.C. van der), see: Naeff (H.S.D.) Poiana (M.), see: Strazzolini (P.) Primo (J.), see: Climent (M.J.)

Quaedflieg (P.J.L.M.), Marel (G.A. van der), Kuyl-Yeheskiely (E.) and Boom (J.H. van), Synthesis of (3'-5')methylene acetal linked dinucleosides containing cytosine bases, 435

Raap (J.), see: Cappon (J.J.)
Randall (J.C.), Ruff (C.J.) and Kelchtermans (M.), ¹³C NMR microstructure determinations of low-density polyethylene homopolymers and copolymers,

Rantwijk (F. van), see: Luijkx (G.C.A.)

-, see also: Wit (D. de) Rao (N.N.), see: Pabsch (K.) Reedijk (J.), see: Cornelissen (J.P.) Reefman (D.), see: Cornelissen (J.P.) Reinhoudt (D.N.), see: Broos (J.) -, see also: Kelderman (E.) -, see also: Nijenhuis (W.F.) , see also: Ostaszewski (R.)

Richardson (A.C.), see: Hough (L.) Rietjens (I.M.C.M.), Koerts (J.), Boeren (S.) and Vervoort (J.), Biosynthesis and

chemical determination of polyfluoro-4-hydroxyanilines, 216 Rijkers (D.T.), Hemker (H.C.), Nefkens (G.H.L.) and Tesser (G.I.), The use of phosphorus oxychloride in the synthesis of acid p-nitroanilides, 347

Roberts (C.), see: Konradsson (P.) Roelen (H.C.P.F.), Kamer (P.C.J.), Elst (H. van den), Marel (G.A. van der) and Boom (J.H. van), A study on the use of phenylacetyl disulfide in the solidphase synthesis of oligodeoxynucleoside phosphorothioates, 325

Roodenburg (L.), see: Koek (J.H.) Rouwenhorst (I.), see: Broos (J.) Ruff (C.J.), see: Randall (J.C.)

Ruiz Contreras (R.), Kamerling (J.P.) and Vliegenthart (J.F.G.), 1H- and ³C-NMR spectroscopy of synthetic monosulfated methyl α-D-mannopyranosides, 85

Scharrenburg (G.J.M. van), see: Smitskamp-Wilms (E.) Scherer (T.), Willemse (R.J.) and Verhoeven (J.W.), Comparison of flexibly and rigidly bridged donor-acceptor systems; solvent induced switching between folded and extended emissive charge-transfer states, 95

, see also: Verhoeven (J.W.)

Schneider (M.P.), see: Seemayer (R.) Schotman (A.H.M.), Mechanism of the reaction of carbodiimides with carboxylic acids, 319

Seemayer (R.) and Schneider (M.P.), Enzymatic hydrolysis and esterification. Routes to optically pure cyclopentanols, 171

Shen (G.-J.), see: Fu (H.) Shimizu (S.), see: Kataoka (M.)

Sikkema (J.) and Bont (J.A.M. de), Biocatalytic production of hydroxylated

aromatic and alicyclic compounds: products derived from tetralin, 189 Sinnema (A.), see: Woudenberg (R.H.)

Sloothaak (J.B.), see: Smitskamp-Wilms (E.)
Smeets (W.J.J.), see: Tinga (M.A.G.M.)
Smitskamp-Wilms (E.), Brussee (J.), Gen (A. van der), Scharrenburg (G.J.M.

van) and Sloothaak (J.B.), Hydroxynitrile lyases from almond and sorghum as biocatalyst, 209

Snijder-Lambers (A.M.), Vulfson (E.N.) and Doddema (H.J.), Optimization of alcohol dehydrogenase activity and NAD(H) regeneration in organic sol-

vents, 226
Sollie (J.C.), see: Voogd (P.)
Spanoghe (M.), see: Gorrebeeck (C.)
Spek (A.L.), see: Cornelissen (J.P.)
-, see also: Markies (B.A.)

see also: Tinga (M.A.G.M.)

Stam (C.H.), see: Boer (J.S.A.M. de)
Staring (E.G.J.), Non-linear optical and electro-optical polymers, 492

Stevens (T.W.), see: Ostaszweski (R.)

Strazzolini (P.), Giumanini (A.G.) and Verardo (G.), Nucleophilic substitution in diphenylmethyl derivatives. I. Formolysis of diarylmethyl derivatives: an α-substituent effect, 5

-, Poiana (M.), Verardo (G.) and Giumanini (A.G.), Nucleophilic substitution in diphenylmethyl derivatives. II. Methanolysis of a substituents of diphenylacetic acid and its derivatives, 283

Stunnenberg (F.), Cerfontain (H.) and Terpstra (A.), He I and He II photo-electron spectra and semi-empirical calculations on the three geometric isomers of 3,3,4,4-tetramethyl-1,2-bis(methoxyimino)cyclobutane, 1

-, Cerfontain (H.), Geenevasen (J.A.J.) and Hielkema (W.), Photochemistry and spectroscopy of three α-oxo oxime ethers: 4-(methoxyimino)-2,2,3,3-tetramethylcyclobutanone, 3,3,5-trimethyl-4(5H)-isoxazolone and 6-(benzyloxyimino)-2,2,5,5-tetramethylcyclohexanone, 31

Sudhölter (E.J.R.), see: Nijenhuis (W.F.) Swinkels (D.W.), Duynhoven (J.P.M. van), Hilbers (C.W.) and Tesser (G.I.), Improved synthesis and application of lanthanide 1,4,7,10-tetrakis(phosphonomethyl)-1,4,7,10-tetraazacyclododecane complexes LN(DOTP), 124

Szántay (C.), see: Moldvai (I.)

Tashtoush (H.) and Al-Talib (M.), Acylium salts: synthesis of tris(3,4,5,6-tetrahydro-1,3,5-triazinium) and tris(1,3,5-oxadiazinium) salts, 75

Terpstra (A.), see: Stunnenberg (F.) Tesser (G.I.), see: Rijkers (D.T.) , see also: Swinkels (D.W.)

Teuben (J.H.), see: Luinstra (G.A.)

Tinga (M.A.G.M.), Groeneveld (M.K.), Akkerman (O.S.), Bickelhaupt (F.),

Smeets (W.J.J.) and Spek (A.L.), Formation of a distibacyclooctane; X-ray
crystal structure of 1,5-distibation cyclo[3.3.1]nonane hydrochloride, 290

Tol (J.B.A. van), Jongejan (J.A.), Geerlof (A.) and Duine (J.A.), Enantioselective enzymatic catalysis. 2. Applicability of methods for enantiomeric ratio determinations, 255

Tweel (W.J.J. van den), see: Elferink (V.H.M.)

Velden (G. van der), Beulen (J.) and Keijzer (H. de), Review of ¹H- and ¹³C-NMR data on homo-, co- and terpolyamides in solution, 516 Verardo (G.), see: Strazzolini (P.)

Verboom (W.), see: Broos (J.) -, see also: Kelderman (E.)
-, see also: Ostaszewski (R.)

Verhaert (R.M.D.) and Hilhorst (R.), Enzymes in reversed micelles: 4. Theoretical analysis of a one-substrate/one-product conversion and suggestions for efficient application, 236

Verhoeven (J.W.), Scherer (T.) and Heymann (D.), Fluorescence of and photoinduced electron injection into the C₇₀ fullerene chromophore, 349 see also: Scherer (T.)

Verkruijsse (H.D.), see: Brandsma (L.)

Vervoort (J.), see: Rietjens (I.M.C.M.)
Vliegenthart (J.F.G.), see: Ruiz Contrerars (R.)

Vloon (W.J.), Bos (J.C. van den), Willard (N.P.), Koomen (G.-J.) and Pandit (U.K.), An alternative synthesis of (+)-sesbanimide A, 414 Voogd (P.), Sollie (J.C.), Doelwijt (A.) and Bekkum (H. van), Shape effects in

the conversion of ethanol to hydrocarbons over alkaline-free synthesised ZSM-5 and aluminated silicate-1 crystals, 78

Vrieze (K.), see: Modder (J.F.)

Vulfson (E.N.), see: Snijder-Lambers (A.M.) Walhof (J.J.B.), see: Nijenhuis (W.F.) Walle (G.A.M. van der), see: Cappon (J.J.)

Wandrey (C.), see: Pabsch (K.)
Wiersum (U.E.) and Jenneskens (L.W.), Formation of pentafulvene in flash vacuum thermolysis of 5-[7-(2-norbornenylidene)] Meldrum's acid over bituminous carbon: evidence for cyclopentadienylidene carbene, 129

Wijkens (P.), see: Markies (B.A.) Willard (N.P.), see: Vloon (W.J.) Willemse (R.J.), see: Scherer (T.)

Wit (D. de), Rantwijk (F. van), Maat (L.) and Kieboom (A.P.G.), Conversion of D-ribo-3-hexosulose into D-ribulose and D-erythronic acid in aqueous medium, 271

Wong (C.-H.), see: Fu (H.)

Woudenberg (R.H.), Piet (D.P.), Sinnema (A.), Lie (T.S.) and Maat (L.), Synthesis of 5β-methyl-6-demethoxythebaine and its Diels-Alder reaction to 6α,14α-ethenoisomorphinans and 6β,14β-ethenomorphinans, 405

Wurtz (E.), see: Caldeira (M.M.) Wynberg (H.), see: Leusen (F.J.J.) Yamada (A.), see: Asano (Y.) Yamada (H.), see: Kataoka (M.)

Yang (Y.J.) and Engberts (J.B.F.N.), Fluorescence spectroscopic study of the formation of hydrophobic microdomains in aqueous solutions of poly(alkylmethyldiallylammonium bromides), 384

Zhang (J.), see: Liu (B.)
Zuurmond (H.M.), Marel (G.A. van der) and Boom (J.H. van), Iodonium ionpromoted glycosidation of sugar 1,2-thio-orthoesters, 301

Zwanenburg (B.), see: Gastel (F.J.C. van)

Subject Index

Recl. Trav. Chim. Pays-Bas 110, 563-567 (1991)

0165-0513/91/12563-05\$1.75

ab initio, see quantum chemistry acetoxydiphenylacetic acid, methanolysis, 283 acrylate, (co)polymers, NMR (review), 553 acrylonitrile, ethylene copolymer, ¹³C NMR (review), 543 activated polycondensation, (review), 526 activation parameters, carbodiimides with carboxylic acids, 319 acylglycerols, enzymatic synthesis, 263 acylium salts, 75 acylureas, from carbodiimides with carboxylic acids, 319 adenosine, enzymatic acylation, 433 (R)-alanine, from plasmid and D-aminopeptidase, 206 alcohol dehydration, benzylic alcohols, 275 alcohol dehydrogenase, optimization of activity, 227; permeability in polyalcohols, oxidn. to aldehydes, catalyzed by alcohol dehydrogenase, 227 aldehydes, for chiral α-hydroxy nitriles, 209; redn. to alcohols, catalyzed by alcohol dehydrogenase, 227 alkaloids, thebaine deriv., 405 alkoxycarbonylation, (review), 353 alkoxydechlorination, aryl chlorides, 299 N alkylation, benzotriazole and 1,2,4-triazole, 369 allyl alcohols, epoxidation by ω-hydroxylase, 167 (allylammonium bromides), poly-, hydrophobic microdomains, fluoresence, almond, hydroxynitrile lyases, 209 aluminated silicalite-1, catalyst for ethanol to hydrocarbons, 78 aluminum oxide, support for hydrogenation of carbon dioxide, 19 amide bond formation, between imidazole rings, 279 sec-amines, from nitriles, 25 amino acid 4-nitroanilides, from POCl₃, 347 (R)-amino acids, from plasmid and D-aminopeptidase, 206 amino acids, in industrial biocatalysis (review), 63 tert-amino effect, see tert-amino effect 1-amino-1-methylcyclopropane, crystal structure, 317 D-aminopeptidase, catalyst for (R)-amino acids synthesis, 206 angular alkoxycarbonylation, (review), 353 aniline chromophore, in donor-acceptor systems, 95 anilines, polyfluoro-4-hydroxy, biosynthesis, 216 anionic polymerization, NMR (review), 526 annulation, angular alkoxycarbonylation (review), 353 antiinflammatory drugs, naproxen, ibuprofen, flurbiprofen: enzymatic syntheantimony, organo-, 9-oxa-1,5-distibabicyclo[3.3.1]nonane, crystal structure, β-L-arabinopyranosides, 2-halogenoethyl, 450 aromatic substitution, electrophilic –, (book), 59 aromatization, ethanol to hydrocarbons, 78 aryl chlorides, alkoxydechlorination, 299 arylene ethers (PAE), poly-, thermally stable polymers (review), 481 arylsulfatase, polyfluoro-4-hydroxyanilines, biosynthesis, 216 L-ascorbic acid, from idonic acid, 111 aspertic acid, by angular alkoxycarbonylation (review), 353 asymmetric reactions, see chirality; see also biocatalysis, issue 5 (1991), pages aza crown ethers, calix -, cation ionophores, 294 bacterial hydroxylation, tetralin, 189 Beilstein online database, (book), 391 benzeneacetonitrile, chiral (\alpha-silyloxy)-, for chiral sec-amines, 25 1,3-benzenedicarbaldehyde, from debromohydroxylation of binuclear Cu com-1,2,4-benzenetriol, from carbohydrates, 343 benzocyclobutenes, poly-, thermally stable polymers (review), 481 benzodipyrrole, 41 benzofuran, 2,3-dihydro-, thermochemistry, 475 1,4-benzoquinone, for plastoquinone derivs., 104 benzotriazole, N alkylation, 369 benzoylglycerols, enzymatic synthesis, 263 benzoylpalladium, complex, 133 benzyl halide transfer, in reductive elimination from Pd(IV) to Pd(II), 477 benzylic alcohols, hydride transfer, 275 benzyne, flash vacuum thermolysis, 129 bicyclic dioxanes, from β-L-arabinopyranosides, 2-halogenoethyl, 450 bicyclic morpholines, from β -L-arabinopyranosides, 2-halogenoethyl, 450 bicylo[2.2.1]cycloheptane-2-carboxylic esters, enzymatic resolution, 175 biocatalysis, see issue 5 (1991), pages 139–264; industrial – (review), 63 biodimerization, unsaturated fatty acids, 195 Birch reduction, triarylphosphines, 441 1,2-bis(methoxyimino)cyclobutanes, He I and He II photoelectron spectra, 1 bituminous carbon, flash vacuum thermolysis on -, 129 blends, polyamides, NMR (review), 516 blue copper protein, pyrazole coordination chemistry (thesis), 480 book reviews, angular alkoxycarbonylation, 353; Beilstein online database. 391; calixarenes, 390; chemical property estimation, 61; colloidal systems, 389; computer graphics and chemical structure, 136; computer-assisted organic synthesis (CAOS), 304; conjugated cyclic compounds, 304; crown

ethers, 60; databases of chemical structures, 136; double-bonded functional groups, 352; electrochemistry, synthetic organic, 303; electrophilic aromatic substitution, 59; enols, 389; fluorine in bioorganic chemistry, 391; group theory, chemical application, 97; isoquinolines, 351; metal clusters, 98; metal-carbon bond chem., 97; molecular crystals, 136; natural products. Vol. 4: stereoselective synthesis, 29; nitro compounds, 60; olefin catalysts, 390; organic synthesis. Vol. 67, 29; pyrroles, 351; Rodd's chemistry of carbon compounds, IV heterocyclic compounds, 59; stereochemistry, conformation, mechanism, 352; surface chemistry, 137; transformations in functional group proporations. functional-group preparations, 61; transition metals in synthesis, 137 branching, polyamides (review), 516; polyethylene, ¹³C NMR (review), 543; polymer networks (review), 507 bridges, inorganic anions in transition metal compounds (thesis), 62 butanenitrile, 2,3,3-trimethyl--, 402 2-butanone, 3,3-dimethyl--, for geminal isocyano tolylsulfonyl alkenes, 402 1,3-butenyne, 1-(ethylthio)-, for 1,3-diynes, 131 butyllithium, for morphinandienes, 405 C₇₀, fullerene charge-transfer complexes, 349 caffeic acid imidazolide, for CoA activation, 199 calcium, cation exchange with zeolite NaA, 374 calculation, on 1,2-bis(methoxyimino)cyclobutanes, 1; on longicyclene, conformation, 470; on phenylphosphines, 420 calixarenes, (book), 390 CAOS, computer-assisted organic synthesis (book), 304 carbenoid cyclopropanation, chiral catalysis (review), 304 carbodimides, with carboxylic acids, 319; for 1,3,5-oxadiazinium salts, 75 carbohydrates, β-L-arabinopyranosides, 2-halogenoethyl, 450; 1,2,4-benzenetriol from D-fructose, 343; in industrial biocatalysis (review), 63; D-ribo-hexosulose into D-ribulos and D-erythronic acids, 271; D-xylo-5-hexosulose into D-ribulos and D-erythronic acids. NIMP, 85, 4 and 100 acids by december 111 at D-parameters 271; D-xylo-5-hexosulose into D-ribulos 111 at D-parameters 271; D-xylo-5-hexosulose into D-ribulos 111 at D-parameters 271; D-xylo-5-hexosulose into D-ribulos 111 at D-parameters 271; D-xylo-5-hexosulose 111 sonic acid hydrogenation, 111; α -D-mannopyranosides, NMR, 85; 4-pentenyl glycosides, 23; 1,2-thio ortho sugar esters, glycosidation by iodonium, 301; D-(+)-xylose for (+)-sesbanimide A, 414 carbon dioxide, hydrogenation, 19 carbon, bituminous -, flash vacuum thermolysis on -, 129 carbon-13 labeling, glutamic acid, 159; 2-oxoglutaric acid, 159 carbonylation, Pd aryl complex, 133 carboxamides, Rh complex as catalyst in carbenoid cyclopropanation (review), 304 carboxylesterase NP, for 2-aryl- and 2-aryloxypropanoic acids, 185 carboxylic acids, with carbodiimides, 319 carcinostatic alkaloid, (+)--sesbanimide A, 414 carnosic dimethyl ether, by angular alkoxycarbonylation (review), 353 carotenoids, di- and tetrahydrospheroidenes, 459; spheroidenes, D-labeled, carrier-mediated transport, in membranes via crown ethers, 265 catalysis, see also biocatalysis, issue 5 (1991), pages 139–264; Al₂O₃ and ZnO in hydrogenation of carbon dioxide, 19; Cu alkoxydechlorinating aryl chlorides, 299; industrial biocatalysis (review), 63; chiral Cu(I) and Rh(II) catalyzing carbenoid cyclopropanation (review), 304; α -chymotripsin in transesterification, 222; clay in dimerization of unsaturated fatty acids, 195; enzymes in reversed micelles, 236; faujasites in hydride transfer of benzylic alcohols, 275; iodonium for dinucleotides contg. cytosine, 435; in olefin polymerization (book), 390; palladium boride in D-xylo-5-hexulosonic acid hydrogenation, 111; silicalite-1 in ethanol to hydrocarbons, 78; bacterial hydroxylation of tetralin, 189; TiCl₃(Oipr), in (+)-sesbanimide A synth., cation exchange, Ca or Mg with zeolite NaA, 374 cation ionophores, calix crowns, 294 cationic polymerization, NMR (review), 526 cedrol, by angular alkoxycarbonylation (review), 353 cephalosporins, in industrial biocatalysis (review), 63 charge-transfer complexes, C₇₀ fullerene, 349 chemical property estimation, (book), 61 chirality, see also biocatalysis, issue 5 (1991), pages 139–264; sec-amines, 25; 2-aryl- and 2-aryloxypropanoic acids, 185; carbenoid cyclopropanation (review), 304; cyclopentanols, 171; diastereoisomeric ephedrine and cyclic phosphoric salts, 13; enantiomeric ratio, detn., 247; 2,3-epoxypropyl ethers, 167; glutamic acid, labeled, 159; α-hydroxy nitriles, 209; norbornane-2-carboxylic esters, 175; pantoyl lactone, 155; pyrethroid alcohohol, 151; pyrrolo[1,2-a]quinoline, 115 chlorobenzene, alkoxydechlorination, 299 chlorodiphenylacetic acid, formolysis, 5; methanolysis, 283 **chrysomelidal**, by angular alkoxycarbonylation (review), 353 α-chymotripsin, enzymatic transesterification, acceleration by crown ethers, δ-chymotripsin, in reversed micelles, 236 cis-trans isomerization, see isomerization clay, --catalysed dimerization of unsaturated fatty acids, 195 cleavage, P-C bond in triarylphosphines, 441; triphenylphosphines, 420 CLINAP, 13 clusters, metal - (book), 98 CoA-caffeic acid, in enzymatic synthesis of rosmarinic acid, 199 cobalt, carbenoid cyclopropanation, chiral catalyst (review), 304

codeine, 5\beta-methyl-, 405

1,3-diynes, 131

colloidal systems, (book), 389 COLOC, see correlation spectroscopy compact-coil conformation, poly(diallylammonium bromides), 384 complexation, Ca or Mg cation exchange with zeolite NaA, 374; calix aza crown ethers, 294; in donor-acceptor systems, 95 computation, see calculation
computer graphics and chemical structure, (book), 136
computer-assisted organic synthesis (CAOS), (book), 304
conformation, (book), 352; in donor-acceptor systems, 95; longicyclene, 470;
α-D-mannopyranosides, 85; (meth)acrylate (co)polymers, NMR (review),
553; poly(diallylammonium bromides), 384
conjugated cyclic compounds, (book), 304
controled hydrolysis, phosphagenes, 27 controled hydrolysis, phosphazenes, 27 coordination, pyrazole ligands (thesis), 480 copolyamides, NMR (review), 516 copper, alkoxydechlorination of aryl chlorides, catalyst, 299; blue Cu protein, pyrazole coordination chemistry (thesis), 480; carbenoid cyclopropanation, chiral catalyst (review), 304; debromohydroxylation of binuclear complex, catalyst, 89 correlation spectroscopy, longicyclene, via long-range couplings (COLOC), 470; longicyclene, homonuclear shifts (COSY), 470 COSY, see correlation spectroscopy coumaran, thermochemistry, 475 cross-linking, polymer networks (review), 507 crown ethers, (book), 60; biocatalysis, acceleration, 222; calix crowns, cation ionophores, 294; lipophilic diaza crowns, in membrane transport, 265 crystal size, effect in catalysis ofethanol to hydrocarbons, 78 crystal structure, diastereoisomeric ephedrine and cyclolophosphoric salts, 13; dithiole-2-selenone-4,5-dithiolate, Ni complex, 345; 1-methylcyclopropanamine, 317; 9-oxa-1,5-distibabicyclo[3.3.1]nonane, 290; Pd 2,6-bis[(dimethylamino)methyl]pyridine 1-naphthoyl complexes, 133; PdMePh 2,2'--bipyridine, 477 crystals, molecular crystals (book), 136; non-linear and electro-optical polymers (review), 492 cyanamides, for 1,3,5-triazinium salts, 75 cyanation, geminal isocyano tolylsulfonyl alkenes, 402 cyanohydrins, decompn. by hydroxynitrile lyases, 209 cyclic compounds, conjugated (book), 304
cyclic phosphoric acid, resolving agent, 13
cyclic polyamides, NMR (review), 516
cyclic transition state, polyethylene, ¹³C NMR (review), 543
cyclitols, myo-inositol, 92
cycloaddition, see ring closure
cyclohutanes, 1.2-bis(methoxyimino). He I and He II photoe cyclobutanes, 1,2-bis(methoxyimino)-, He I and He II photoelectron spectra, cyclobutanone, 4-(methoxyimino)-, photochemistry, 31 cyclodextrins, in industrial biocatalysis (review), 63 cyclohexanone, 6-(benzyloxyimino)-, photochemistry, 31 cyclopentadienylidene carbene, exists!, flash vacuum thermolysis, 129 cyclopentadienyltitanum, oxidative methylation, 57 cyclopentanes, 1,2-bis(methoxyimino)—, He I and He II photoelectron spectra, cyclopentanols, enzymatic synthesis, 171 cyclophanes, (thesis), 138 cyclopropanamine, geometry, substituent influence, crystal structure, 317 cyclopropanation, chiral catalysis (review), 304 cycloreversion, pyrrolo[1,2-a]quinoline, 115 cytosine, in dinucleotides, 435; ¹⁵N-labeled in DNA, 387 databases, Beilstein online database (book), 391; chemical structures (book), 136 debromohydroxylation, binuclear Cu complex, 89 decalins, angular alkoxycarbonylation (review), 353 dehydration, benzylic alcohols, 275 dehydrogenase, alcohol -, permeability in polyacrylamide, 231; alcohol -, optimization of activity, 227; enzymatic synthesis of rosmarinic acid, 199; pantoyl lactone, optical resolution, 155

deoxynucleosides, oligo – phosphorothioates from phenylacetyl disulfide, 325
deoxynucleotides, solid-support synthesis, 387
deuterium labeling, spheroidenes, 332
diaza crown ethers, lipophilic, in mombrone transcription. diaza crown ethers, lipophilic -, in membrane transport, 265 diazo compounds, carbenoid cyclopropanation (review), 304 N, N-dibenzylglycine, ethyl ester for serine analogs, 46 diclofop, enzymatic synthesis, 185 dicyclohexylcarbodiimide, in amide bond formation between imidazole rings, Diels-Alder reaction, in angular alkoxycarbonylation (review), 353; thebaine deriv., 405 dimerization, bio-, unsaturated fatty acids, 195 dimethyl sulfoxide, glycosidation solvent, 23 dimethylformamide, solvent for N alkylation, 369 dimethylzinc, cyclopentadienyltitanum oxidative methylation, 57 dinucleotides, contg. cytosine, 435 1,3-dioxane-4,6-dione, 2,2-dimethyl--, see Meldrum's acid 1,3,2-dioxaphosphorinane 2-oxide, resolving agent, 13 dioxindoles, to indoles, 437 diphenylacetic acids, methanolysis of α -substituents, 283 diphenylcarbodiimide, with carboxylic acids, 319 diphenylmethanol, hydride transfer, 275 diphenylmethyls, nucleophilic substitution, 5 diphosphate, in inhibited UDP-glucuronosyltransferase, 53 dipyrrolopyrimidinium, 41 disarmed thioglycosides, 1,2-thio ortho sugar esters, glycosidation by iodonium, 301 1,5-distibacyclooctane, crystal structure, 290 disulfide, phenylacetyl -, for oligodeoxynucleoside phosphorothioates, 325 diterpene alkaloids, by angular alkoxycarbonylation (review), 353 1,3-dithiole-2-selenone-4,5-dithiolate, Ni complex, crystal structure, 345

DNA, ¹⁵N-labeled fragments, 387 1,3-dodecadiyne, 131 donor-acceptor, systems, 95 double-bonded functional groups, (book), 352 electro-optical polymers, (review), 492 electrochemistry, synthetic organic – (book), 303 electron injection, C₇₀ fullerene, photo-induced, 349 electron injection, C₇₀ tunctone, piece indexed, 95 electron transfer, long-range – in donor–acceptor systems, 95 electronic structure, 1,2-bis(methoxyimino)cyclobutanes, 1 electrophilic aromatic substitution, (book), 59 enantiomeric excess, see chirality enantiomeric ratio, detn. in enzymatic synthesis, 247; enzymatic synthesis, 255 enantioselectivity, see also chirality; see also biocatalysis, issue 5 (1991), pages 139-264; pyrrolo[1,2-a]quinoline, 115 enols, (book), 389 enois, (Book), 369
enzymatic synthesis, see also chirality; see also biocatalysis, issue 5 (1991), pages 139–264; acylglycerols, 263; (R)-amino acids, 206; 2-aryl- and 2-aryloxypropanoic acids, 185; cyclopentanols, 171; enantiomeric ratio, 247, 255; 2,3-epoxypropyl ethers, 167; glutamic acid, labeled, 159; nor-bornane-2-carboxylic esters, 175; 2-oxoglutaric acid, labeled, 159; polyfluoro-4-hydroxyanilines, 216; rosmarinic acid, 199; unsaturated fatty acids, biodimerization, 195 biodimerization, 195 enzyme mimics, debromohydroxylation of binuclear Cu complex, 89 enzymes, adenosine acylation, 433; alcohol dehydrogenase, optimization of activity, 227; alcohol dehydrogenase, permeability in polyacrylamide, 231; α-chymotripsin in transesterification, 222; hydroxynitrile lyases from almond and sorghum, 209; pyrethroid alcohohol, optical resolution, 151; in reversed micelles, 236; UDP-glucuronosyltransferase, 53; xanthine oxidase (review), 139 ephedrine, resolving agent, 13; from chiral α -silyloxy benzeneacetonitrile, 25 epichlorohydrin, in industrial biocatalysis (review), 63 epoxidation, allyl alcohols, by ω-hydroxylase, 167 epoxy bridge, opening and closure, 405 equilibrium, Ca or Mg cation exchange with zeolite NaA, 374 D-erythronic acid, from D-ribo-hexosulose, 27 D-erythronolactone, from D-ribo-hexosulose, 271 ester hydrolase, for cyclopentanols, 171 esterase, norbornane-2-carboxylic esters, hydrolysis, 175 estimation, chemical property (book), 61 ethanolamines, chiral -, from chiral 2-silyloxy nitriles, 25 ethanol, to hydrocarbons, 78 6α,14α-ethenoisomorphinans, 405 6β,14β-ethenomorphinans, 405 ethoxycarbonylation, (review), 353 ethylene, poly-, ¹³C NMR (review), 543 1-(ethylthio)-1,3-butenyne, for 1,3-diynes, 131 exciplex, in donor-acceptor systems, 95 excitation spectrum, C₇₀ fullerene, 349
E-Z isomerization, see isomerization
FAB (Fast Atomic Bombardment), see MS Fast Atomic Bombardment (FAB), see MS Fast Protein Liquid Chromatography (FPLC), oligodeoxynucleoside phosphorothioates, 325 faujasites, catalyst for hydride transfer in benzylic alcohols, 275 flash vacuum thermolysis (FVT), norbornenylidenemalonic acid, 129 fluazifop, enzymatic synthesis, 185 fluorescence, C₇₀ fullerene, 349; donor-acceptor systems, 95 fluoresence, hydrophobic microdomains, poly(ammonium bromides), 384 fluoride-ion-assisted deblocking, silyl-protected RNA precursor, 378 fluorine, in bioorganic chemistry (book), 391 fluoro-4-hydroxyanilines, poly-, biosynthesis, 216 flurbiprofen, enzymatic synthesis, 185 FMN, see riboflavin 5'-(dihydrogen phosphate) formolysis, diphenylmethyls, 5 (formyloxy)diphenylacetic acid, methanolysis, 283 Fourier-Transform IR (FTIR), see IR
FPLC, see Fast Protein Liquid Chromatography
free-radical polymerization, ethylene, ¹³C NMR (review), 543 fructose, from glucose by biocatalysis (review), 63 FTIR (Fourier-Transform IR), see IR fullerene, C₇₀, fluorescence, 349 fulvene, flash vacuum thermolysis, 129 functional groups, (book), 352 functional-groups, in transformations in – (book), 61 2-furaldehyde, 5-(hydroxymethyl)--, for 1,2,4-benzenetriol, 343 FVT, see Flash Vacuum Thermolysis gasoline, from ethanol, 78 gene-5 protein, shift reagent for -, 124 geometry, 1,2-bis(methoxyimino)cyclobutanes, 1; cyclopropanamine, substituent influence, 317 glass-surface, grafted poly(methyl methacrylate) (thesis), 62 gluconic acid, from D-xylo-5-hexulosonic acid, 111 glucose, for fructose by biocatalysis (review), 63 glucose, 3-oxo-, into ribulose and D-erythronic acid, 271 glucuronosyltransferase, UDP--, inhibitor contg. diphosphate, 53 glutamic acid, ¹³C-labeled, 159 glutaric acid, 2-oxo-, ¹³C-labeled, 159 glutinosone, by angular alkoxycarbonylation (review), 353 glycerol acylates, enzymatic synthesis, 263 glycidyl derivs., in industrial biocatalysis (review), 63 glycidyl methacrylate polymer, ion exchanger (thesis), 480 N,N-dibenzyl-glycine, ethyl ester for serine analogs, 46 glycosidation, β-L-arabinopyranosides, 2-halogenoethyl, 450; direct – with 4-penten-1-ol, 23; sugar 1,2-thio ortho esters by iodonium, 301 group theory, chem. application (book), 97 group-transfer polymerization, NMR (review), 526 guaiol, by angular alkoxycarbonylation (review), 353 guanines, 9-phenyl-, inhibition of xanthine oxidase (review), 139

handedness, see chirality He I and He II photoelectron spectra, see photoelectron spectra 4,6-heptadiyn-3-ol, 131 heptyn-4-en-3-ol, 4-methyl-1--, optical resolution by lipase, 151 herbicides, fluazifop, diclofop: enzymatic synthesis, 185 heterocyclic compounds, Rodd's (book), 59 3-hexosulose, D-ribo--, into ribulose and D-erythronic acid, 271
5-hexulosonic acid, D-xylo--, hydrogenation, 111
high-performance polymers, (review), 481
α-himachalene, by angular alkoxycarbonylation (review), 353
histamine, (imidazolyl-methionyl)-, 279
HLAD, see horse liver alcohol dehydrogenase
homonolyamides, NMR (review), 516 homopolyamides, NMR (review), 516 horse liver alcohol dehydrogenase (HLAD), permeability in polyacrylamide, High-Performance Liquid Chromatography (HPLC), D-ribo-hexosulose into D-ribulose and D-erythronic acid, 271 HPLC, see High-Performance Liquid Chromatography hydride transfer, benzylic alcohols, 275 hydrocarbons, from ethanol, 78 hydrocyanic acid, for chiral α-hydroxy nitriles, 209 hydrogen abstraction, from soot, 129 1,5 hydrogen shift, for pyrrolo[1,2-a]quinoline, 115 hydrogenation, carbon dioxide, 19 hydrolysis, phosphazenes, controled -, 27 hydrophobic microdomains, poly(ammonium bromides), fluoresence, 384 α-hydroxy acids, in industrial biocatalysis (review), 63 α-hydroxy nitriles, decompn. by hydroxynitrile lyases, 209 3-hydroxy-2-indolones, to indoles, 437
1-hydroxybenzotriazole, in amide bond formation between imidazole rings, hydroxydiphenylacetic acid, formolysis, 5; methanolysis, 283 hydroxyhydroquinone, from carbohydrates, 343 ω-hydroxylase, epoxidating allyl alcohols, 167 5-(hydroxymethyl)-2-furaldehyde, for 1,2,4-benzenetriol, 343 hypoxanthines, 8-aryl-, inhibition of xanthine oxidase (review), 139 ibuprofen, enzymatic synthesis, 185 idonic acid, from D-xylo-5-hexulosonic acid, 111 imidazole rings, connected by amide-bond-contg. chain, 279 imides (PI), poly—, thermally stable polymers (review), 481 immobilization, alcohol dehydrogenase, 227, 231 INAM, 13 INAP, 13 inclusion science, calixarenes (book), 390 indoles, from 3-hydroxy-2-indolones, 437 industrial biocatalysis, (review), 63 InfraRed, see IR initial-rate analysis, enantiomeric ratio, detn., 247 inositol, myo--, 92 insecticide, pyrethroid alcohohol, optical resolution by lipase, 151 intermicellar exchange, enzymes in reversed micelles, 236 intramolecular contacts, dithiole-2-selenone-4,5-dithiolate, Ni complex, 345 iodonium catalyst, for dinucleotides contg. cytosine, 435; for glycosidation of sugar 1,2-thio ortho esters, 301 ion exchange, Ca or Mg with zeolite NaA, 374; glycidyl methacrylate polymer ionization potential, 1,2-bis(methoxyimino)cyclobutanes, 1 irradiation, see photochemistry IR, carbon dioxide hydrogenation, 19 isocyano tolylsulfonyl alkenes, geminal –, 402; in steroids, 393 isomerization, 3-hydroxy-2-indolones at reduction, 437; α -oxo oxime ethers, E-Z-- in photochemistry, 31 isophthalaldehyde, from debromohydroxylation of binuclear Cu complex, 89 isoquinolines, (book), 351 isotopomers, see labeling 4(5H)-isoxazolone, photochemistry, 31 5-keto-D-gluconic acid, hydrogenation, 111
3-ketoglucose, into ribulose and D-erythronic acid, 271 ketopantoic acid, optical resolution, 155
kinetics, (R)-amino acids from plasmid and D-aminopeptidase, 206; carbodiimides with carboxylic acids, 319; carbon dioxide hydrogenation, 19; cyanohydrins, decompn. by hydroxynitrile lyases, 209; enzymatic synthesis, enantiomeric ratio, 247, 255; enzymes in reversed micelles, 236; polymer networks, theory (review), 507; pyrethroid alcohohol, optical resolution, labeling, DNA fragments with 15N, 387; spheroidenes with D, 332 lactic acid, 3-(3,4-dihydroxyphenyl), by enzyme membrane, 199 Langmuir-Blodgett films, non-linear and electro-optical polymers (review), lanthanide phosphonomethyl tetraazacyclododecane, shift reagent, 124 linoleic acid, (bio)dimerization, 195 lipase, acylglycerols, in enzymatic synthesis, 263; for cyclopentanols, 171; pyrethroid alcohohol, optical resolution, 151 lipophilic diaza crown ethers, in membrane transport, 265 lithium P-C bond cleavage, in triarylphosphines, 420, 441 merization, (revi long-range electron transfer, donor-acceptor systems, 95 longicyclene, conformation, 470 longifolene, by angular alkoxycarbonylation (review), 353 low-density polyethylene, ¹³C NMR (review), 543 lyases, hydroxynitrile lyases from almond and sorghum, 209 macrocycles, calix aza crown ethers, 294; 1,4,7,10-tetraazacyclododecane, 124 macrocyclic carriers, lipophilic diaza crown ethers in membranes, 265 macrocyclic effect, crown ethers in α-chymotripsin-catalyzed transesterification, 222 magnesium, cation exchange with zeolite NaA, 374 α-D-mannopyranosides, monosulfated, NMR, 85

Mass Spectrometry, see MS

mechanism, (book), 352; carbodiimides with carboxylic acids, 319; coumaran thermochemistry, 475; enzymatic epoxidation of allyl alcohols, 167; membrane transport, 265; nucleophilic substitution in diphenylmethyls, 5; α-οχο oxime ethers, photochemistry, 31; ping-pong, 151

Meldrum's acid, (dioxane-4,6-dione, 2,2-dimethyl-); norbornenylidene--, flash vacuum thermolysis, 129 membrane transport, via lipophilic diaza crown ethers, 265 mercaptoacetic acid, in amide bond formation between imidazole rings, 279 metal clusters, (book), 98 metal-carbon bond, chem. (book), 97 metathesis polymerization, (review), 526 methacrylate, (co)polymers, NMR (review), 553; glycidyl ester, polymer, ion exchange (thesis), 480 methanolysis, α-substituents of diphenylmethyls, 283 methionylhistamine, in amide bond formation between imidazole rings, 279 methoxycarbonylation, (review), 353 methoxyimines, photochemistry, 31 methylene acetal, dinucleotides contg. cytosine, 435 micelles, enzymes in reversed -, 236 micellization, poly(diallylammonium bromides), 384 microdomains, poly(ammonium bromides), fluoresence, 384 microemulsions, enzymes in reversed micelles, 236 MM2, see molecular mechanics calculation MNDO, see quantum chemistry modhephene, by angular alkoxycarbonylation (review), 353 molecular crystals, (book), 136 molecular mechanics calculation, on longicyclene, conformation, 470 molecular shape, effect in ethanol to hydrocarbons, 78 molybdenum-nickel, catalyst in hydrogenation of carbon dioxide, 19 monooxygenase, epoxidating allyl alcohols, 167 morphinans, etheno(iso)-, 405
MS, di- and tetrahydrospheroidenes, 459; FAB-, calix aza crown ether complexes, 294; glutamic acid, labeled, 159; 2-oxoglutaric acid, labeled, 159; spheroidenes, D-labeled, 332 myo-inositol, 92 N alkylation, benzotriazole and 1,2,4-triazole, 369 NaA zeolite, Ca or Mg cation exchange, 374 NAD(H), regeneration, 227 naphthalene chromophore, in donor-acceptor systems, 95
naphthalene, 1,2,3,4-tetrahydro-, bacterial hydroxylation, 189
naphthoquinones, for vitamin K derivs., 99
naphthoylpalladium, complex, 133
naphroyen enzymatic synthesis, 185 naproxen, enzymatic synthesis, 185 natural products, by angular alkoxycarbonylation (review), 353; stereo-selective synthesis (book), 29 networks, polymer -, (review), 507 nickel, 1,3-dithiole-2-selenone-4,5-dithiolate, crystal structure, 345 nickel-molybdenum, catalyst in hydrogenation of carbon dioxide, 19 NicotinAmide Dinucleotide, see NAD nitriles, for sec-amines, 25 nitrilotriacetate, Ca or Mg cation exchange with zeolite NaA, 374 nitro compounds, (book), 60
4-nitroanilides, amino acid derivs., from POCl₃, 347 nitrogen-oxygen homolysis, 31 4-nitrophenyl, protecting oligodeoxynucleoside phosphorothioates, 325 NMR, ¹H, α-D-mannopyranosides, 85; di- and tetrahydrospheroidenes, 459; etheno(iso)morphinans, 405; glutamic acid, labeled, 159; D-ribo-hexosulose etheno(iso)morphinans, 405; glutamic acid, labeled, 139; D-nbo-nexosulose into D-ribulose and D-erythronic acid, 271; lanthanide phosphonomethyl tetraazacyclododecane, shift reagent, 124; longicyclene, 470; (meth)-acrylate (co)polymers, NMR (review), 553; 2-oxoglutaric acid, labeled, 159; polyamides (review), 516; pyrrolo[1,2-a]quinoline, NOE, 115; P-C bond cleavage in triarylphosphines, 441; spheroidenes, DD-labeled, 332

NMR, ¹³C, di- and tetrahydrospheroidenes, 459; etheno(iso)morphinans, 405; glutamic acid, labeled, 159; graphonyranosides, 85; (meth)acrylate glutamic acid, labeled, 159; α-D-mannopyranosides, 85; (meth)acrylate (co)polymers, NMR (review), 553; 2-oxoglutaric acid, labeled, 159; polyamides (review), 516; polyethylene (review), 543

NMR, ¹⁵N, ¹⁵N-labeled DNA fragments, 387; polyamides (review), 516

NMR, ¹⁹F, polyfluoro-4-hydroxyanilines, 216

NMR, ²⁹Si, silyl-protected RNA precursor, 378

NMR, ³¹P, phosphazenes, controled hydrolysis, 27

NOE (Nuclear Overhauser Effect), see NMR

non-linear polymers, (review), 492 non-linear polymers, (review), 492 norbornane-2-carboxylic esters, enzymatic resolution, 175 norbornenylidene-Meldrum's acid, flash vacuum thermolysis, 129 (R)-norleucine, from plasmid and D-aminopeptidase, 206 (R)-norvaline, from plasmid and D-aminopeptidase, 206 nucleopeptides, regioselective synthesis, 433 nucleophilic substitution, diphenylmethyls, 5; methanolysis of α-substituents in diphenylmethyls, 283 nucleotides, di-, contg. cytosine, 435; oligodeoxy- phosphorothioates, 325; UDP-glucuronosyltransferase, 53 occidentalol, by angular alkoxycarbonylation (review), 353 olefins, metathesis and polymerization catalysts (book), 390 oligodeoxynucleoside phosphorothioates, from phenylacetyl disulfide, 325 oligomerization, unsaturated fatty acids, 195 ubstrate/one-product, enzymes in reversed micelles, 236 opium alkaloids, thebaine deriv., 405 optical activity, see chirality optical polymers, electro--, (review), 492 optical resolution, see also chirality; see also biocatalysis, issue 5 (1991), pages 139-264; 2-aryl- and 2-aryloxypropanoic acids, 185; methods, applicability, 255; norbornane-2-carboxylic esters, 175; pantoyl lactone, 155; pyrethroid alcohohol, 151 organic synthesis, (book), 29 organo-, e.g. organotin, see tin, organo-organometallic chem., (book), 97 organotransition metal chemistry, (book), 137 osmium, triazole complexes (thesis), 138

9-oxa-1,5-distibabicyclo[3.3.1]nonane, crystal structure, 290 1,3,5-oxadiazinium salts, 75 oxazoline, geminal isocyano tolylsulfonyl alkenes, intermediate, 402 oxidative debromohydroxylation, binuclear Cu complex, 89 oxime ethers, a-oxo -, photochemistry, 31 oximes, di-, Co complex as catalyst in carbenoid cyclopropanation (review), oxiranes, 2-(alkoxymethyl)-, enzymatic synthesis, 167 α-oxo oxime ethers, photochemistry, 31 17-oxo steroids, 393 **3-oxoglucose,** into ribulose and D-erythronic acid, 271 **2-oxoglutaric acid,** ¹³C-labeled, 159 oxygen, in debromohydroxylation of binuclear Cu complex, 89 oxynitrilase, from almond and sorghum, 209 packing motive, dithiole-2-selenone-4,5-dithiolate, Ni complex, 345
palladium, benzoyl complex, 133; 2,6-bis[(dimethylamino)methyl]pyridine
complexes, carbonylation, X-ray, 133; boride, catalyst in D-xylo-5-hexulosonic acid hydrogenation, 111; PdMePh 2,2'-bipyridine, crystal structure,
477; reductive elimination from diorganoPd(IV) complexes, 477
palmitoyloxy)bytylsulfoneto, 3.4-bis/papaginesitel, 92 palmitoyloxy)butylsulfonate, 3,4-bis(-, myo-inositol, 92 pantoyl lactone, optical resolution, 155 penicillins, in industrial biocatalysis (review), 63 pentafulvene, flash vacuum thermolysis, 129 4-penten-1-ol, for glycosidation, 23 2-pentulose, D-erythro--, D-ribulose, 271 permeability, alcohol dehydrogenase in polyacrylamide, 231 peroxydisulfate alkylation, for plastoquinone derivs., 104; for vitamin K PES, see photoelectron spectra photoelectron spectra (PES), 1,2-bis(methoxyimino)cyclobutanes, 1 phenanthrenes, angular alkoxycarbonylation (review), 353 phenol, 2-vinyl—, from coumaran thermochemistry, 475
phenols, polyfluoro-4-amino—, biosynthesis, 216
phenylacetyl disulfide, for oligodeoxynucleoside phosphorothioates, 325 phosphatidyl-myo-inositol, 92 phosphazenes, controled hydrolysis, 27 phosphines, triphenyl-, cleavage, 420 phosphite triesters, dinucleotides contg. cytosine, 435; in oligodeoxynucleoside phosphite triesters, diffuctional control of the phosphorothioates, 325
phosphitylation, in RNA solid-support synthesis, 378
phospho acceptor site, serine analogs, 46
phosphonomethyl tetraazacyclododecane, lanthanide shift reagent, 124
phosphoramidites, ribonucleoside – in RNA solid-support synthesis, 378 phosphoric acid, cyclic -, resolving agent, 13 phosphorothioates, oligodeoxynucleoside -, from phenylacetyl disulfide, 325 phosphorothioates, for inhibited UDP-glucuronosyltransferase, 53 phosphorus, low-coordination chemistry (thesis), 62 phosphorus oxychloride, for amino acid 4-nitroanilides, 347 phosphorus-carbon bond cleavage, triarylphosphines, 441 photo-induced electron injection, C₇₀ fullerene, 349 photochemistry, α-οχο οχίme ethers, 31 photolysis, see photochemistry pinacolone, for geminal isocyano tolylsulfonyl alkenes, 402 ping-pong mechanism, pyrethroid alcohohol, optical resolution, 151 pisiferic acid, by angular alkoxycarbonylation (review), 353 plasmid-based synthesis, (R)-amino acids, 206 plastoquinone, derivs., 104 polymers, non-linear and electro-optical (review), 492
polyacrylamide, alcohol dehydrogenase permeability, 231
polyallylammonium bromides, hydrophobic microdomains, fluoresence, 384
polyamides, NMR (review), 516
polydentate ligands, in amide bond formation between imidazole rings, 279
polyethylene, ¹³C NMR (review), 543
polyfluoro-4-hydroxyanilines, biosynthesis, 216
polyfluoridyl methacrylate) jon exchanger (thesis) 480 poly(glycidyl methacrylate), ion exchanger (thesis), 480 polymer-supported synthesis, see solid-support synthesis polymers, reviews, see issue 12, pages 481-559; networks (review), 507; nonlinear and electro-optical (review), 492; synthesis (review), 526; thermally stable (review), 481 poly(methyl methacrylate), glass-surface-grafted (thesis), 62 polynuclear transition metal compounds, (thesis), 62 polysoap, poly(diallylammonium bromides), 384 pregnane, isocyano(tolylsulfonyl)methylene precursors, 393 prezizaene, by angular alkoxycarbonylation (review), 353
propanoic acids, 2-aryl- and 2-aryloxy-, enzymatic synthesis, 185
Protein Kinase C (PKC), contg. serine analogs, 46 protein-DNA interaction, 387 pyrazole, coordination chemistry (thesis), 480 pyrene, fluoresence probe, 384
pyrethroid alcohohol, optical resolution by lipase, 151 pyridine, bis-, binuclear Cu complex, 89
3-[(2-pyridyl)methyl]-3-hydroxy-2-indolones, to indoles, 437 pyrolysis, see thermochemistry pyrroles, (book), 351 pyrrolo[1,2-a]quinoline, cycloreversion, 115 pyrromethenium, 41 SAR, see Quantitative Structure-Activity Relationship Quantitative Structure-Activity Relationship (QSAR), inhibition ofxanthine oxidase (review), 139 quantum chemistry, 1,2-bis(methoxyimino)cyclobutanes, 1; phenylphosphines, 420 quinoxalones, poly-, thermally stable polymers (review), 481 radical ring-opening polymerization, NMR (review), 526 reaction mechanism, see mechanism rearrangement, see isomerization redox enzyme, alcohol dehydrogenase, optimization of activity, 227 reductive cleavage, triphenylphosphines, 420 reductive cyanation, geminal isocyano tolylsulfonyl alkenes, 402

regiochemistry, see stereochemistry regioselective synthesis, etheno(iso)morphinans, 405; nucleopeptides, 433 resolution, relationship to structure, 13 resolving agents, ephedrine, cyclic phosphoric acid, 13 reversed micelles, enzymes in -, 236 reviews, see also book reviews; industrial biocatalysis, 63; chiral catalysts for carbenoid cyclopropanation, 304; (meth)acrylate (co)polymers, NMR, 553; non-linear and electro-optical polymers, 492; polyamides, NMR, 516; polyethylene, ¹³C NMR, 543; polymer networks, 507; polymer synthesis, 526; Quantitative Structure-Activity Relationship, 139; thermally stable polymers, 481 rhodium, carbenoid cyclopropanation, chiral catalyst (review), 304 riboflavin 5'-(dihydrogen phosphate), dehydrogenase depending on –, 155 ribonucleoside phosphoramidites, in RNA solid-support synthesis, 378 **D-ribulose**, from D-ribo-hexosulose, 271 rigid pyrromethenium, 41 ring closure, to etheno(iso)morphinans, 405 ribonucleic acids (RNA), solid-support synthesis, 378 RNA, see ribonucleic acids Rodd's, chemistry of carbon compounds. IV heterocyclic compounds (book), Roedel mechanism, polyethylene, ¹³C NMR (review), 543 rosmarinic acid, enzymatic synthesis, 199 ruthenium, triazole complexes (thesis), 138 salicylaldimine, Cu complex as catalyst in carbenoid cyclopropanation (review), 304 selenium, dithiole-2-selenone-4,5-dithiolate, Ni complex, crystal structure, 345 semicorrin/bis-oxazoline, Cu complex as catalyst in carbenoid cyclopropanation (review), 304 sequence analysis, polyamides, NMR (review), 516 serine aldehyde, 46 serine, analogs, 46 (+)--sesbanimide A, 414 sesquiterpenoids, by angular alkoxycarbonylation (review), 353; longicyclene, conformation, 470 shift reagent, lanthanide phosphonomethyl tetraazacyclododecane, 124 siccain, by angular alkoxycarbonylation (review), 353 silicalite-1, for ethanol to hydrocarbons, 78 silicon, low-coordination chemistry (thesis), 62 silyl protection, in RNA solid-support synthesis, 378 α-(silyloxy)benzeneacetonitrile, chiral –, for chiral sec-amines, 25 skatylpyridine, from 3-hydroxy-2-indolones, 437 sodium P-C bond cleavage, in triarylphosphines, 420, 441 solid phase, see solid support solid-support synthesis, oligodeoxynucleoside phosphorothioates, 325; RNA, 378; deoxynucleotides, 387 solvent effects, donor-acceptor systems, 95; polyamides, NMR (review), 516 soot, hydrogen abstraction, 129 sorghum, hydroxynitrile lyases, 209 spheroidenes, D-labeled, 332; di- and tetrahydro-, 459 spiniferin, by angular alkoycarbonylation (review), 353 stereochemistry, (book), 352; pyrrolo[1,2-a]quinoline, 115; (+)--sesbanimide stereoselective synthesis, natural products (book), 29 stereospecifity, see chirality; see also biocatalysis, issue 5 (1991), pages steric energy calcns., pyrrolo[1,2-a]quinoline, 115 steroids, 17-(isocyano(tolylsulfonyl)methylene) -, 393 stibacyclooctane, 1,5-di-, crystal structure, 290 structures, see also crystal structure; databases of chemical - (book), 136 styrene, dimer from 1-phenylethanol, 275; (meth)acrylate copolymers, NMR (review), 553 substitution, alkoxydechlorination of aryl chlorides, 299; electrophilic aromatic - (book), 59 subtilisin, adenosine acylation, 433 suicide precursor, serine analogs, 46 sulfurization, for oligodeoxynucleoside phosphorothioates, 325 superconductivity, dithiole-2-selenone-4,5-dithiolate, Ni complex, 345 supercritical water, in 1,2,4-benzenetriol from D-fructose, 343 surface chemistry, (book), 137 susceptibility tensors, non-linear and electro-optical polymers (review), 492 synthesis, organic -, (book), 29 terpenoids, by angular alkoxycarbonylation (review), 353; longicyclene, conformation, 470 terpolyamides, NMR (review), 516 tert-amino effect, pyrrolo[1,2-a]quinoline, 115 1,4,7,10-tetraazacyclododecane, lanthanide phosphonomethyl – shift reagent, tetracyclic sesquiterpene, longicyclene, conformation, 470 tetralin, bacterial hydroxylation, 189 thebaine, deriv., synth., 405 theory, enantioselective enzymatic catalysis, 247, 255; enzymes in reversed micelles, 236; non-linear and electro-optical polymers (review), 492; polymer networks (review), 507 thermally stable polymers, (review), 481 thermochemistry, 1,2,4-benzenetriol from D-fructose, 343; carbon dioxide hydrogenation, 19; coumaran, 475 theses, cyclophanes, 138; glass-surface-grafted poly(methyl methacrylate), 62; glycidyl methacrylate polymer, ion exchanger, 480; polynuclear transition metal compounds with inorganic anions as bridging group, 62; pyrazole coordination chemistry, 480; Ru and Os triazole complexes (thesis), 138; Si and P low-coordination chemistry, 62; N-vinylimidazole polymerization along poly(methacrylic acid), 62

1,2-thio ortho sugar esters, glycosidation by iodonium, 301

through-bond interaction, 1,2-bis(methoxyimino)cyclobutanes, 1

through-space interaction, 1,2-bis(methoxyimino)cyclobutanes, 1

threonine, analogs, 46

thiocyanate alcoholysis, β-L-arabinopyranosides, 2-halogenoethyl, 450

titanium, TiCl₃(Oipr), Lewis acid catalyst, 414; Ti-cyclopentadienyl, oxidative

tolylsulfonyl isocyano alkenes, geminal -, 402; steroids, 393

TosMIC, [(4-tolyl)sulfonyl]methyl isocyanide, see tolylsulfonyl isocyano tosyl, see tolylsulfonyl

toxicity, pyrromethenium, 41

transesterification, α-chymotripsin-catalyzed, acceleration by crown ethers, 222; acylglycerols, enzymatic -, 263; enantioselective - by lipase, 151 transferase, UDP-glucuronosyl-, 53

transferase, UDP-glucuronosyl-, 53
transformations, in functional-group preparations (book), 61
transimination, nitriles into sec-amines, 25
transition metal compounds, polynuclear – (thesis), 62; in synthesis (book), 137
transition state, cyclic –, polyethylene, ¹³C NMR (review), 543
transport rate, in membranes via crown ethers, 265
triarylphosphines, reductive P-C bond cleavage, 441
1,3,5-triazinium salts, 75
1,2,4-triazole, N alkylation, 369
triazole, Ru and Os complexes (thesis), 138
triflation, for myo-inositol, 92

triflation, for myo-inositol, 92

trifluoroethoxylation, aryl chlorides, 299 trifluoromethanesulfonylation, for *myo*-inositol, 92

1,3,5-triynes, unstable, 131

UDP = uridine 5'-diphosphate UDP-glucuronosyltransferase, inhibitor contg. diphosphate, 53

ultraviolet, see UV unsaturated fatty acids, (bio)dimerization, 195 ureas, acyl-, from carbodiimides with carboxylic acids, 319 uridine 5'-diphosphate, see UDP

ultrasound, to nucleopeptides, 433

UV, 1,2-bis(methoxyimino)cyclobutanes, 1; C₇₀ fullerene, 349; di- and tetra-hydrospheroidenes, 459; α-oxo oxime ethers, 31; pyrromethenium, 41 vernolepin, by angular alkoxycarbonylation (review), 353

vetiselenene, by angular alkoxycarbonylation (review), 353
N-vinylimidazole, polymerization along poly(methacrylic acid) (thesis), 62

2-vinylphenol, from coumaran thermochemistry, 475 vinylphosphine, P-C bond cleavage in triarylphosphines, 441

vitamin C, from idonic acid, 111 vitamin K, derivs., 99

X-ray analysis, see crystal structure

X-ray spectroscopy, zeolite catalysts for ethanol to hydrocarbons, 78 xanthine oxidase, inhibition (review), 139

D-(+)-xylose, for (+)--sesbanimide A, 414

zeolites, for ethanol to hydrocarbons, 78; faujasites as catalyst for hydride transfer in benzylic alcohols, 275; NaA, Ca or Mg cation exchange, 374

zinc oxide, support for hydrogenation of carbon dioxide, 19

zinc, dimethyl-, cyclopentadienyltitanum oxidative methylation, 57

ZSM-5, for ethanol to hydrocarbons, 78

