

Biocatalysis and Biomimetics

EDITED BY

James D. Burrington and
Douglas S. Clark

ACS
Symposium
Series

392

Biocatalysis and Biomimetics

James D. Burrington, EDITOR

B.P. America Research and Development

Douglas S. Clark, EDITOR

University of California

Developed from a symposium sponsored
by the Divisions of Petroleum Chemistry, Inc.,
and of Industrial and Engineering Chemistry, Inc.,
as part of the program of the Biotechnology Secretariat
at the Third Chemical Congress of North America
(195th National Meeting of the American Chemical Society),
Toronto, Ontario, Canada,
June 5-11, 1988

American Chemical Society, Washington, DC 20007

Library of Congress Cataloging-in-Publication Data

Biocatalysis and biomimetics.

(ACS Symposium Series, 0097-6156; 392).

"Developed from a symposium sponsored by the Divisions of Petroleum Chemistry, Inc., and of Industrial and Engineering Chemistry, Inc., as part of the program of the Biotechnology Secretariat at the Third Chemical Congress of North America (195th National Meeting of the American Chemical Society), Toronto, Ontario, Canada, June 5-11, 1988."

Includes bibliographies and indexes.

1. Enzymes—Biotechnology—Congresses.
2. Biomimetics—Biotechnology—Congresses.
- I. Burrington, James D., 1951— . II. Clark, Douglas S., 1957— . III. American Chemical Society. Division of Petroleum Chemistry. IV. American Chemical Society. Division of Industrial and Engineering Chemistry. V. American Chemical Society. Biotechnology Secretariat. VI. Chemical Congress of North America (3rd: 1988: Toronto, Ont.). VII. American Chemical Society. Meeting (195th: 1988: Toronto, Ont.). VIII. Series.

TP248.65.E59B56 1989
ISBN 0-8412-1611-8

660.2'995 89-307

Copyright © 1989

American Chemical Society

All Rights Reserved. The appearance of the code at the bottom of the first page of each chapter in this volume indicates the copyright owner's consent that reprographic copies of the chapter may be made for personal or internal use or for the personal or internal use of specific clients. This consent is given on the condition, however, that the copier pay the stated per-copy fee through the Copyright Clearance Center, Inc., 27 Congress Street, Salem, MA 01970, for copying beyond that permitted by Sections 107 or 108 of the U.S. Copyright Law. This consent does not extend to copying or transmission by any means—graphic or electronic—for any other purpose, such as for general distribution, for advertising or promotional purposes, for creating a new collective work, for resale, or for information storage and retrieval systems. The copying fee for each chapter is indicated in the code at the bottom of the first page of the chapter.

The citation of trade names and/or names of manufacturers in this publication is not to be construed as an endorsement or as approval by ACS of the commercial products or services referenced herein; nor should the mere reference herein to any drawing, specification, chemical process, or other data be regarded as a license or as a conveyance of any right or permission to the holder, reader, or any other person or corporation, to manufacture, reproduce, use, or sell any patented invention or copyrighted work that may in any way be related thereto. Registered names, trademarks, etc., used in this publication, even without specific indication thereof, are not to be considered unprotected by law.

PRINTED IN THE UNITED STATES OF AMERICA

ACS Symposium Series

M. Joan Comstock, *Series Editor*

1989 ACS Books Advisory Board

Paul S. Anderson
Merck Sharp & Dohme Research
Laboratories

Alexis T. Bell
University of California—Berkeley

Harvey W. Blanch
University of California—Berkeley

Malcolm H. Chisholm
Indiana University

Alan Elzerman
Clemson University

John W. Finley
Nabisco Brands, Inc.

Natalie Foster
Lehigh University

Marye Anne Fox
The University of Texas—Austin

G. Wayne Ivie
U.S. Department of Agriculture,
Agricultural Research Service

Mary A. Kaiser
E. I. du Pont de Nemours and
Company

Michael R. Ladisch
Purdue University

John L. Massingill
Dow Chemical Company

Daniel M. Quinn
University of Iowa

James C. Randall
Exxon Chemical Company

Elsa Reichmanis
AT&T Bell Laboratories

C. M. Roland
U.S. Naval Research Laboratory

Stephen A. Szabo
Conoco Inc.

Wendy A. Warr
Imperial Chemical Industries

Robert A. Weiss
University of Connecticut

Foreword

The ACS SYMPOSIUM SERIES was founded in 1974 to provide a medium for publishing symposia quickly in book form. The format of the Series parallels that of the continuing ADVANCES IN CHEMISTRY SERIES except that, in order to save time, the papers are not typeset but are reproduced as they are submitted by the authors in camera-ready form. Papers are reviewed under the supervision of the Editors with the assistance of the Series Advisory Board and are selected to maintain the integrity of the symposia; however, verbatim reproductions of previously published papers are not accepted. Both reviews and reports of research are acceptable, because symposia may embrace both types of presentation.

Preface

BIOCATALYSIS AND BIOMIMETICS presents a cross section of recent advances in catalytic science and biotechnology. The chapters that follow will serve to illustrate how many of the key challenges in biotechnology can only be addressed by bringing together traditionally "separate" disciplines within chemistry and biology.

A subtitle for this volume might read, "A View of Biotechnology Through the Eyes of a Catalysis Scientist". As such it is not intended as an all-encompassing view of chemical opportunities for biotechnology, nor will it cover the recombinant-DNA or monoclonal antibody methods normally associated with modern biotechnology. Many such reviews are already available. Rather, it is meant to focus on emerging enabling technologies at the interfaces of catalysis and biology that will provide new opportunities for the chemicals industries. Key aspects to be presented within this major theme of catalysis and biotechnology are biomimetics and hybrid catalysts, biocatalytic applications of computers and expert systems, enzyme solid-state structure and immobilization, enzyme structure-activity relationships, and the use of enzymes under novel conditions.

The editors have been fortunate to have assembled contributions from world-class authorities in this field. We sincerely thank all who participated to make this not only a successful symposium, but an important contribution to the literature as well. We also thank the Biotechnology Secretariat for coordination of the symposium cluster on Biocatalysis and Biomimetics and the sponsoring Divisions of Petroleum Chemistry, Inc., and of Industrial and Engineering Chemistry, Inc. We greatly appreciate the contributions from E. I. du Pont de Nemours and Company, Monsanto Company, Eastman Kodak Company and B.P. America. The gracious support and understanding of our wives, Cindy Burrington and Molly Clark, and that of our families is most warmly acknowledged.

JAMES D. BURRINGTON
B.P. America Research
and Development
Cleveland, OH 44128
November 11, 1988

DOUGLAS S. CLARK
Department of Chemical
Engineering
University of California
Berkeley, CA 94720

Introduction

Biotechnology: Chemistry Is at the Heart of It

by Mary L. Good

Biotechnology is the study and application of genetic engineering techniques to improve the value of such things as crops, livestock, and pharmaceuticals. It is the adaptation of living systems to produce higher value-added products and processes. Planned are applications in medicine and agriculture that were considered impossible only 15 years ago. They include:

1. genetically altered bacteria for producing medicinals
2. alfalfa engineered to produce valuable proteins
3. livestock as factories for a human blood-clotting protein
4. cleanup of industrial wastes by bacteria
5. bacteria engineered as diagnostic tools

Chemistry is at the core of this fantastic new science of biotechnology. Jacqueline K. Barton of Columbia University has said, "You may notice that neither the words 'chemical' nor 'molecular' is incorporated into 'biotechnology', but the heart of what I think is exciting about this area is indeed chemical." Biotechnology depends on our ability to manipulate chemical structure in biological systems on the molecular level. We are learning how the structures of large biological molecules determine their functions. By altering chemical structure, we are learning how to design molecular properties with increasing precision and predictability.

We have also begun to understand that how well we manipulate these chemical structures may ultimately determine our nation's status in the global economy.

Several pharmaceutical and diagnostic products produced using recombinant DNA techniques are already on the market and more are on the way. It has been estimated that by the year 2000, the biotechnology market could reach \$100 billion. The predictions are that high value-added specialty products are likely to appear first, followed by production of chemicals and feedstocks, and later, biomass conversion.

The U.S. chemical industry has been quick to recognize the potential of this new technology and invest in it. Howard E. Simmons of DuPont tells us that his company spends one-third of its billion-dollar research budget for biotechnology-related research. In the company's Central Research & Development Department, for instance, half of the scientists working on biotechnology programs are chemists. Dow, Monsanto, American Cyanamid, and Eastman Kodak are a few of the other companies following suit.

The U.S. lead in most areas of biotechnology research has been challenged by West Germany, Great Britain, Switzerland, Sweden, and France, but most aggressively by Japan. In the United States, although large companies are forming or acquiring their own biotechnology divisions, the biotechnology development effort is led by small start-up firms that derive early technology from government-sponsored research at the universities. In Japan, large firms such as brewing companies with extensive bioprocess experience lead in biotechnology R&D. Their time scale for strategic planning is 10–15 years, a long-term view compared with the usual 3–5-year planning period in the United States. The National Science Foundation has concluded that the quality of biotechnology research performed in Japan matches that done in the West.

A study commissioned by the U.S. Department of Commerce predicts that Japan will offer the United States stiff competition in biosensors for the medical market. According to the study, Japan already is competitive in cell culture technology; is now fourth in the world and gaining in protein engineering; and is scaling up its lagging effort in recombinant DNA technology.

What is the role of the American Chemical Society? We have the capabilities and resources, and in terms of our charter an *obligation*, to make a positive contribution toward solving our nation's economic problems and to lead the chemical profession into new areas. Biotechnology will be one of the significant areas for the employment of chemists in the future and will greatly affect our standard of living. The establishment of this Biotechnology Secretariat, which presented its first technical program two years ago, is one proof of ACS' commitment. We have also:

1. presented a Select Conference on Advances in Biotechnology and Materials Science to many of those who make and interpret national science policy.
2. considered launching a new journal in biotechnology.
3. developed *CA Selects* in several areas of biotechnology.
4. considered a definition for a new certified B.S. degree with an emphasis on biochemistry.

These initiatives, because they have broken new ground, presented a challenge to the Society, one that we have met. Quite frankly, a driving force for change has been the recognition that many trained as chemists are already working in biotechnology fields. As a result, new program initiatives in biotechnology will go through more easily. All we have to do is dream them up.

Allied-Signal, Inc.
Morristown, NJ 07960-1021

October 19, 1988

Contents

Preface	ix
Introduction—Biotechnology: Chemistry Is at the Heart of It.....	xi
Mary L. Good	
1. Biocatalysis and Biomimetics: New Options for Chemistry.....	1
James D. Burrington	
BIOSCIENCE AND BIOTECHNOLOGY	
2. Biomedical Science and Technology: The Interdisciplinary Challenge.....	6
Paul B. Weisz	
3. Interdisciplinary Challenges: Control of Angiogenesis.....	19
Judah Folkman and Paul B. Weisz	
STRUCTURE–FUNCTION RELATIONSHIPS	
4. Crystallography and Site-Directed Mutagenesis of Two Isomerases	34
Thomas C. Alber, Robert C. Davenport, Jr., Gregory K. Farber, D. Ann Giammona, Arthur M. Glasfeld, William D. Horrocks, Masaharu Kanaoka, Elias Lolis, Gregory A. Petsko, Dagmar Ringe, and Gerard Tiraby	
5. Computer-Automated Sequence Evaluation of Peptides: Application to the Study of Snake Venom Toxicity.....	52
Gilles Klopman and Ruben E. Venegas	
6. Application of Simulation and Theory to Biocatalysis and Biomimetics.....	65
Adel M. Naylor and William A. Goddard III	

WATER-RESTRICTED MEDIA

7. **Enzymatic Reactions in Reversed Micelles at Low Solubilized Water Concentrations**..... 90
J. W. Shield, H. D. Ferguson, K. K. Gleason,
and T. A. Hatton
8. **Enzyme Structure and Function in Water-Restricted Environments: Electron Paramagnetic Resonance Studies in Organic Solvents and Reverse Micelles**104
Douglas S. Clark, Louise Creagh, Paul Skerker, Mark Guinn, John Prausnitz, and Harvey Blanch

BIOMIMETICS

9. **Hydroxylation of C₂, C₃, and Cyclo-C₆ Hydrocarbons by Manganese Porphyrin and Nonporphyrin Catalysts**.....116
Richard H. Fish, Raymond H. Fong, Robert T. Price,
John B. Vincent, and George Christou
10. **Biomimetic Catalytic Oxidation of Lignin Model Compounds**.....123
Robert DiCosimo and Hsiao-Chiung Szabo
11. **Zeolite Catalysts as Enzyme Mimics: Toward Silicon-Based Life?**141
Norman Herron
12. **Immobilization of Proteins and Enzymes onto Functionalized Polypropylene Surfaces by a Gaseous Plasma Modification Technique**155
R. Sipehia, J. Daka, A. S. Chawla, and T. M. S. Chang

INDEXES

Author Index	164
Affiliation Index	164
Subject Index	164

Chapter 1

Biocatalysis and Biomimetics

New Options for Chemistry

James D. Burrington

B.P. America Research and Development, Cleveland, OH 44128

As a dominant technology in the chemicals industries, catalysis provides an important long-term commercial target for biotechnology. While enzymes represent the most efficient catalytic systems known, their impact on the chemicals industry relative to traditional catalysts is still small. Developments at the interface of biology and chemistry will be key to overcoming the major barriers to broad industrial application of enzyme catalysis.

The Impact of Catalysis

The overwhelmingly dominant technology in chemicals-related industries is catalysis. Commercial catalytic processes account for over half of all fuels production and for 60% of the 135 MM metric tons of organic chemicals produced annually in the U.S. In fact 20% of the nation's GNP can be attributed to catalytic processes (1). Thus, from a technical standpoint, advances in the chemicals industry are strongly linked to advances in catalysis.

A key property of catalytic processes is selectivity. Catalysis has revolutionized process chemistry by replacement of wasteful, unselective (i.e. multiple-product-forming) reactions with efficient, selective (i.e. one-product-dominating) ones. For example, selective catalytic methanol carbonylation (practiced by BP, BASF Monsanto, Eastman) has to a large extent substituted unselective non-catalytic n-butane oxidation (Celanese, and Union Carbide processes).

Control of reactivity by catalysis provides the capability to shift to lower cost feedstocks. In the twentieth century, advances in catalysis have allowed the substitution of acetylene with olefins and subsequently with synthesis gas as primary feedstocks. For example, production of acrylic acid, traditionally produced by the Reppe process from acetylene and CO, has now been replaced by catalytic oxidation of propylene. The emergence of paraffins, the hydrocarbon feedstock of the future, will depend on development of catalysts for selective alkane C-H activation (2).

0097-6156/89/0392-0001\$06.00/0

© 1989 American Chemical Society

Catalysis has also had a major impact on the functional and specialty chemicals businesses, providing lower cost routes and higher performance materials than would have otherwise been possible. Major examples are from polymer syntheses including Ziegler-Natta, anionic, cationic polymerization processes, for formation of polyolefins, ABS resins, polyesters and other synthetic materials. Future materials areas include high temperature composites, electronic materials and conducting organics.

The role of catalysis in the petroleum industry has been equally revolutionary. Metal-supported systems (e.g. of Topsoe and Shell) for catalytic reforming, hydrodesulfurization and hydrodenitrification, alkylation catalysts and shape selective systems (e.g. zeolites and pillared clays) for catalytic cracking (FCC) and production of gasoline from methanol (Mobil MTG) all represent significant technical and commercial achievements.

Thus, the impact of new technologies on the chemicals industries can be assessed to a large extent by its impact on the commercial practice of catalysis.

Nature's Catalysts

At the molecular level, nature's catalysts, the enzymes (isolated or as microbial systems) provide tremendous rate increases over the corresponding uncatalyzed reactions and virtually quantitative selectivity. The capability to both improve selectivity to a single product and utilize alternate feedstocks is well documented (3-4).

A major selectivity advantage of biological catalysts over traditional systems includes the ability to form single products (chemical selectivity) as well as single optical isomers (stereoselectivity). Specific examples where biological routes are preferred commercially include fermentative processes for the amino acids monosodium glutamate (MSG), lysine, aspartic acid, citric acid and phenylalanine (5). Many other chemicals have also been produced by fermentative processes (6).

Enzymes also provide a potential means to utilize alternate feedstocks which cannot be selectively activated by conventional catalysts, or to improve selectivity over traditional systems. For example, the hydroxylase enzymes convert paraffins to alcohols with virtually 100% selectivity, a reaction which has no analogue in traditional catalysis (7). The Nitto acrylonitrile to acrylamide process is an example of how biocatalysis can improve selectivity over traditional catalysis (8-10).

Coaxing Nature to Work Harder

The exciting technical opportunities in biocatalysis are tempered by the major barriers to commercialization which still exist. Most notably, these include low stability of an expensive catalyst, and the high separation and capital costs associated with low concentrations of reactants and products.

These significant barriers are largely responsible for the lack of substantial commercial impact of enzyme and microbial catalysts on the chemicals-related industries. High fructose corn syrup and amino

acids by fermentation remain the only significant chemicals produced by biotechnology and represent only a tiny fraction of industrial chemicals output.

Prospects

Advances in the life sciences over the past 30 years have produced the new enabling technologies normally associated with modern biotechnology, namely genetic engineering and monoclonal antibody methods. While these will surely be key to many new products, particularly in health care and agricultural markets, these methods alone are not likely to permit a major impact on the chemicals industries.

Along with the development of these enabling biological methods, catalysis and other technologies (such as computer modeling and expert systems), which already have a major influence on the chemicals industries, have also made major technical advances. The integration of biotechnology with these more traditional areas represents a means to capture the technical advances across a number of chemicals-related disciplines.

For example, the importance of the complimentary roles of surface, bulk and interfacial structure in heterogeneous catalysis (11-13), also indicates the need to address these issues in explaining and predicting catalytic behavior of enzyme systems as well.

From this cross-disciplinary approach a number of new enabling technologies are now emerging. The combination of biological and chemical catalysts to produce hybrid catalysis or "biomimetic" systems has shown some promise in capturing the high selectivity of enzymes with the favorable processing characteristics of traditional catalysts (see D. Clark, R. H. Fish, R. DiCosimo contributions, this publication). The growing body of information on structure/function relationships of enzymes is being accelerated by advanced crystallographic methods and the use of computer modeling and expert systems (see G. A. Petsko, G. Klopman, W.A. Goddard contributions, this publication). New methods of enzymology, including novel immobilization and reaction conditions (see T. A. Hatton, N. Herron, R. Sipheia contributions, this publication) have demonstrated the potential to improve catalytic performance.

These advances can collectively be viewed as the growing field of biocatalysis and biomimetics. Along with the biotechnical developments, these provide another option for exploiting the potential of enzyme catalysis in the chemicals industry. The following chapters present representative examples of current advances in this emerging field.

Literature Cited

1. Witcoff, H. Chem. Systems Report, Third Annual Review Meeting; New York, Jan. 17-18, 1985.
2. Weissmehl, K.; Arpe, H. J., eds., Industrial Organic Chemistry, Verlag Chemie: New York, 1978, p 254.
3. Stiefel, E. I. Chemical Engineering Process, Oct 21, 1987.
4. Whitesides, G. M.; Wong, C-H. Angew. Chem. Int. Ed. Eng., 1985, 24, 617.

5. Sedovnikova M. S.; Belikov, V. M. Russian Chemical Reviews, 1978, 47, 357.
6. Duelllette, R. P.; Cheremisinoff, P. N. Applications of Biotechnology, Technomic Publishing Co.: Lancaster, 1985, p 72.
7. Leak, D. J.; Dalton, H. Biocatalysis, 1987, 1, 23.
8. Nitto Chemical Industry. U.S. Patent 4 414 331, 1983.
9. Nitto Chemical Industry. U.S. Patent 4 421 855, 1983.
10. Nitto Chemical Industry. U.S. Patent 4 343 900, 1982.
11. Gates, B. C.; Katzer, J. R.; Schuit, G. C. A. The Chemistry of Catalytic Processes, McGraw-Hill: New York, 1979.
12. Grasselli, R. K.; Brazdil, J. F. Solid State Chemistry in Catalysis, ACS Symposium, Series 279, American Chemical Society: Washington, D. C., 1985.
13. Vedrine, J. C.; Coudurier, G.; Forissier, M.; Volta, J. C. Catalysis Today, 1987, 261.

RECEIVED October 17, 1988

BIOSCIENCE AND BIOTECHNOLOGY

Chapter 2

Biomedical Science and Technology

The Interdisciplinary Challenge

Paul B. Weisz

Departments of Chemical Engineering and Bioengineering, University
of Pennsylvania, Philadelphia, PA 19104-8393

Interdisciplinary bridges across chemistry, chemical engineering science and medicine are compelling challenges to progress basic insights and solutions for major problems in the life sciences and technologies. An analysis of the molecular spectrum identifies some trends, basic phenomena and skills involved, and examples of basic focal points for the joining of existing but largely segregated skills.

Interdisciplinary Research - Vogue or Reality?

"Interdisciplinary" is a word used frequently these days. Perhaps some of us think -or even hope- that it is a vogue that will pass. It is a fact, however, that our institutions, communications and activities in the sciences have become increasingly subdivided into "specialties". As researchers, we generally keep drilling deep in our own specialty parcels, with but occasional excursions to adjacent fields. Our institutions (organizational units, departments, course structures, journals, funding organizations, "peer" groups, etc.) are neatly subdivided, categorized, organized. All these factors, by interdependence and mutual perpetuation, mold the character of education, attitudes, professional language, and the opportunities as well as constraints in the choice, type and execution of research, career, the structure of knowledge, etc.

Perhaps the word "interdisciplinary" will go away. But the concept will not, because society needs it. There is a growing awareness that real problems in our society

NOTE: This chapter was presented as the plenary address of the symposium, Impact of Surface and Interfacial Structure on Enzyme Activity.

0097-6156/89/0392-0006\$06.00/0
© 1989 American Chemical Society