

2016

- 583 A. Li, A. Ilie, Z. Sun, R. Lonsdale, J.-H. Xu, M. T. Reetz
Whole-Cell Catalyzed Multiple Regio- and Stereoselective Functionalization in Cascade Reactions Enabled by Directed Evolution
Angew. Chem. **2016**; DOI: 10.1002/ange.201605990R2.
Angew. Chem.Int. Ed. **2016**; DOI: 10.1002/anie.201605990R2.
- 582 Z. Sun, R. Lonsdale, G. Li, M. T. Reetz
Comparing Different Strategies in directed Evolution of enzyme Stereoselectivity: Single versus Double Code Saturation Mutagenesis
ChemBioChem **2016**; DOI: 10.1002/cbic.201600296.
- 581 X. J. Luo, J. Zhao, C. X. Li, Y. P. Bai, M. T. Reetz, H. L. Yu, J. H. Xu
Combinatorial evolution of phosphotriesterase toward a robust malathion degrader by hierarchical iteration mutagenesis
Biotechnol. Bioeng. **2016**; DOI: 10.1002/bit.26012.
- 580 Z. Sun, G. Li, A. Ilie, M. T. Reetz
Exploring the substrate scope of mutants derived from the robust alcohol dehydrogenase TbSADH
Tetrahedron Lett. **2016**, 57, 3648-3651.
- 579 M. T. Reetz
What are the Limitations of Enzymes in Synthetic Organic Chemistry?
Chemical Record **2016**; DOI: 10.1002/tcr.201600040.
- 578 G. Li, M. T. Reetz
Learning Lessons from Directed Evolution of Stereoselective Enzymes
Org. Chem. Frontiers **2016**; DOI: 10.1039/C6QO00210B.
- 577 J.-B. Wang, R. Lonsdale, M. T. Reetz
Exploring Substrate Scope and Stereoselectivity of P450 Peroxygenase Ole T_{JE} in Olefin-forming Oxidative Decarboxylation
Chem. Commun. **2016**, 52, 8131-8133.
- 576 G. Li, H. Zhang, Z. Sun, X. Liu, M. T. Reetz
Multi-parameter Optimization in Directed Evolution: Engineering Thermostability, Enantioselectivity and Activity
ACS Catal. **2016**, 6, 3679-3687.
- 575 Z. Sun, Y. Wikmark, J.-E. Bäckvall, M. T. Reetz
New Concepts for Increasing the Efficiency in Directed Evolution of Stereoselective

Enzymes

Chem. Eur. J. **2016**, *22*, 5046-5054.

- 574 K. M. Krone, R. Warias, C. Ritter, A. Li, C. G. Acevedo-Rocha, M. T. Reetz, D. Belder
Analysis of Enantioselective Biotransformations Using a Few Hundred Cells on an
Integrated Microfluidic Chip.
J. Am. Chem. Soc. **2016**, *138*, 2102-2105.
- 573 Z. Sun, R. Lonsdale, A. Ilie, G. Li, J. Zhou, M. T. Reetz
Catalytic Asymmetric Reduction of Difficult-to-Reduce Ketones: Triple Code Saturation
Mutagenesis of an Alcohol Dehydrogenase
ACS Catal. **2016**, *6*, 1598-1605.
- 572 Z. Sun, R. Lonsdale, L. Wu, G. Li, A. Li, J. Wang, J. Zhou, M. T. Reetz
Structure-guided Triple code Saturation Mutagenesis: Efficient Tuning of the
Stereoselectivity of an Epoxide Hydrolase.
ACS Catal. **2016**, *6*, 1590-1597.
- 571 C. G. Acevedo-Rocha, M. T. Reetz
Handling the Numbers Problem in Directed Evolution
in A. Svendsen (ed.), *Understanding Enzymes: Function, Design, Engineering and
Analysis*, Pan Standord Publishing Pte. Ltd., Singapore, **2016**; pp. 613-642.
- 570 Z. Wu, K. Harms, M. T. Reetz
Crystal Structure of 7,8,9,10-Tetrahydro-benzo[*b*]-naphtho[2,1-*d*]furan
Acta Cryst. **2016**, *E72*, 106-108.
- 2015**
- 569 R. Lonsdale, R., Reetz, M. T.
Reduction of α,β -unsaturated ketones by Old Yellow Enzymes: Mechanistic insights
from quantum mechanics/molecular mechanics calculations
J. Am. Chem. Soc. **2015**, *137*, 14733-14742.
- 568 U. Keinan, M. T. Reetz
Guest Editorial: A 50-Year Long Lesson
Isr. J. Chem. **2015**, *55*, 1154-1155.
- 567 J. Wang, M. T. Reetz
Biocatalysis: Chiral cascades
Nature Chem. **2015**, *7*, 948-949.
- 566 C. Ritter, N. Nett, C. G. Acevedo-Rocha, R. Lonsdale, K. Kräling, F. Dempwolff, S.
Hoebenreich, P. L. Graumann, M. T. Reetz, E. Meggers
Bioorthogonal Enzymatic Activation of Caged Compounds

- Angew. Chem.* **2015**, *127*, 13640-13644.
Angew. Chem. Int. Ed. **2015**, *54*, 13440-13443.
- 565 C. G. Acevedo-Rocha, M. T. Reetz, Y. Nov
Economical Analysis of Saturation Mutagenesis Experiments
Scientific Reports **2015**, *5*: 10654.
- 564 Z. Sun, A. Ilie, M. T. Reetz
Ansätze zur Produktion von universellem Blut durch strukturgerichtete Evolution von Glykosidhydrolasen
Angew. Chem. **2015**, *127*, 9288-9290.
Towards the Production of Universal Blood by Structure-guided Directed Evolution of Glycoside Hydrolases
Angew. Chem. Int. Ed. **2015**, *54*, 9158-9160.
- 563 Z. Sun, R. Lonsdale, X.-D. Kong, J.-H. Xu, J. Zhou, M. T. Reetz
Reshaping an Enzyme Binding Pocket for Enhanced and Inverted Stereoselectivity: Use of Smallest Amino Acid Alphabets in Directed Evolution
Angew. Chem. **2015**, *127*, 12587-12592.
Angew. Chem. Int. Ed. **2015**, *54*, 12410-12415.
- 562 R. Agudo, G.-D. Roiban, R. Lonsdale, A. Ilie, M. T. Reetz
Biocatalytic Route to Chiral Acyloins: P450-Catalyzed Regio- and Enantioselective α -Hydroxylation of Ketones
J. Org. Chem. **2015**, *80*, 950-956.
- 561 L. P. Parra, J. P. Acevedo, M. T. Reetz
Directed evolution of phenylacetone monooxygenase as an active catalyst for the Baeyer-Villiger conversion of cyclohexanone to caprolactone.
Biotechnol. Bioeng. **2015**, *112*, 1354-1364.
- 560 G.-D. Roiban, M. T. Reetz
Expanding the toolbox of organic chemists: directed evolution of P450 monooxygenases as catalysts in regio- and stereoselective oxidative hydroxylation.
Chem. Comm. **2015**, *51*, 2208-2224.
- 559 S. Hoebenreich, F. E. Zilly, C. G. Acevedo Rocha, M. Zilly, M. T. Reetz
Speeding up Directed Evolution: Combining the Advantages of Solid-Phase Combinatorial Gene Synthesis with Statistically Guided Reduction of Screening Effort.
ACS Synth. Biol. **2015**, *4*, 317-331.
- 558 A. Ilie, M. T. Reetz,
Directed Evolution of Artificial Metalloenzymes.
Isr. J. Chem. **2015**, *55*, 51-60.

557 A. Ilie, R. Lonsdale, R. Agudo, M. T. Reetz
A diastereoselective P450-catalyzed epoxidation reaction: anti versus syn reactivity
Tetrahedron Lett. **2015**, 56, 3435-3437.

556 A. Ilie, R. Agudo, G.-D. Roiban, M. T. Reetz
P450-catalyzed regio- and stereoselective oxidative hydroxylation of disubstituted cyclohexanes: creation of three centers of chirality in a single CH-activation event.
Tetrahedron **2015**, 71, 470-475.

2014

555 Z.-G. Zhang, R. Lonsdale, J. Sanchis, M. T. Reetz
Extreme Synergistic Mutational Effects in the Directed Evolution of a Baeyer-Villiger Monooxygenase as Catalyst for Asymmetric Sulfoxidation
J. Am. Chem. Soc. **2014**, 136, 17262-17272.

554 G.-D. Roiban, R. Agudo, A. Ilie, R. Lonsdale, M. T. Reetz
CH-activating oxidative hydroxylation of 1-tetralones and related compounds with high regio- and stereoselectivity
Chem. Commun. **2014**, 50, 14310-14313.

553 M. T. Reetz
One Hundred Years of the Max-Planck-Institut für Kohlenforschung.
Angew. Chem. **2014**, 126, 8702-8727.
Angew. Chem. Int. Ed. **2014**, 53, 8562-8586.

552 C. G. Acevedo-Rocha, R. Agudo, M. T. Reetz
Directed evolution of stereoselective enzymes based on genetic selection as opposed to screening systems.
J. Biotechnol. **2014**, 191, 3-10.

551 G.-D. Roiban, R. Agudo, M. T. Reetz
Cytochrome P450 Catalyzed Oxidative Hydroxylation of Achiral Organic Compounds with Simultaneous Creation of Two Chirality Centers in a Single C-H Activation Step.
Angew. Chem. **2014**, 126, 8803-8807. *Angew. Chem. Int. Ed.* **2014**, 53, 8659-8663.

550 P. Tielmann, H. Kierkels, A. Zonta, A. Ilie, M. T. Reetz
Increasing the activity and enantioselectivity of lipases by sol-gel immobilization: further advancements of practical interest.
Nanoscale **2014**, 6, 6220-6228.

549 G.-D. Roiban, A. Ilie, M. T. Reetz
The Chelation-controlled Mukaiyama Aldol Reaction of Chiral α - and β -Alkoxy Aldehydes.
Chem. Lett. **2014**, 43, 2-10.

548 G.-D. Roiban, G. Mehler, M. T. Reetz
Palladium-Catalysed Amination of Aryl- and Heteroaryl Halides Using tert-Butyl Tetraisopropylphosphorodiamidite as an Easily Accessible and Air-Stable Ligand.
Eur. J. Org. Chem. **2014**, 2070-2076.

547 C. G. Acevedo-Rocha, S. Kille, M. T. Reetz
Iterative Saturation Mutagenesis: A Powerful Approach to Engineer Proteins by Simulating Darwinian Evolution.
In: Directed Evolution Library Creation: Methods and Protocols, 2nd Edition
(Eds.: D. Ackerley, J. Copp, E. Gillam)
Methods in Molecular Biology, Vol 1179, pp 103-128.
Humana Press, Totowa, **2014**.

546 C. G. Acevedo-Rocha, M. T. Reetz
Assembly of Designed Oligonucleotides: A Useful Tool in Synthetic Biology for Creating High Quality Combinatorial DNA Libraries.
In: Directed Evolution Library Creation: Methods and Protocols, 2nd Edition
(Eds.: D. Ackerley, J. Copp, E. Gillam)
Methods in Molecular Biology, Vol 1179, pp 189-206.
Humana Press, Totowa, **2014**.

2013

545 R. Agudo, M. T. Reetz
Designer Cells for Stereocomplementary De Novo Enzymatic Cascade Reactions Based on Laboratory Evolution.
Chem. Comm. **2013**, 49, 10914-10916.

544 S. Kille, M. T. Reetz
Protein Engineering: Development of Novel Enzymes for the Improved Reduction of C=C Double Bonds.
In: Synthetic Methods for Biologically Active Molecules-Exploiting the Potential of Bioreductions.
(Ed.: E. Brenna)
Wiley-VCH, Weinheim, **2013**.

543 G.-D. Roiban, R. Agudo, M. T. Reetz
Stereo- and regioselectivity in the P450-catalyzed oxidative tandem difunctionalization of 1-methylcyclohexene.
Tetrahedron, **2013**, 69, 5306-5311.

- 542 I. Polyak, M. T. Reetz, W. Thiel,
Quantum mechanical/molecular mechanical study on the enantioselectivity of the enzymatic Baeyer-Villiger reaction of 4-hydroxycyclohexanone.
J. Phys. Chem. B, **2013**, *117*, 4993-5001.
- 541 M. T. Reetz
Biocatalysis in organic chemistry and biotechnology: Past, present, and future.
J. Am. Chem. Soc. **2013**, *135*, 12480-12496.
- 540 W. Augustyniak, H. Wienk, R. Boelens, M. T. Reetz
¹H, ¹³C and ¹⁵N resonance assignments of wild-type *Bacillus subtilis* Lipase A and its mutant evolved towards thermostability.
Biomol. NMR Assign. **2013**, *7*, 249-252.
- 539 L. P. Parra, R. Agudo, M. T. Reetz,
Directed Evolution Using Iterative Saturation Mutagenesis Based on Multi-Residue Sites
ChemBioChem **2013**, *14*, 2301-2309.
- 538 M. T. Reetz
Practical Protocols for Lipase Immobilization Via Sol-Gel Techniques.
In: *Methods in Biotechnology*, Vol. 1051 (Immobilization of Enzymes and Cells), (Ed.: J. M. Guisan), 2. Edition, Humana Press: Totowa, **2013**, pp. 241-254.
- 537 Z.-G. Zhang, G.-D. Roiban, J. P. Acevedo, I. Polyak, M. T. Reetz
A New Type of Stereoselectivity in Baeyer-Villiger Reactions: Access to *E*- and *Z*-Olefins.
Adv. Synth. Catal. **2013**, *355*, 99-106.
- 536 G.-D. Roiban, M. T. Reetz
Enzympromiskuität: Ein P450-Enzym als Carbentransferkatalysator.
Angew. Chem. **2013**, *125*, 5549-5550.
Enzyme Promiscuity: Using a P450 Enzyme as a Carbene Transfer Catalyst.
Angew. Chem.Int. Ed. **2013**, *52*, 5439-5440.
- 535 Q. Wu, P. Soni, M. T. Reetz
Laboratory Evolution of Enantiocomplementary *Candida Antarctica* Lipase B Mutants with Broad Substrate Scope.
J. Am. Chem. Soc. **2013**, *135*, 1872-1881.
- 534 M. T. Reetz
Die Bedeutung von Additiven und Nicht-Additiven Mutationseffekten im Protein-Engineering.

Angew. Chem. **2013**, *125*, 2720-2729.

The Importance of Additive and Non-Additive Mutational Effects in Protein Engineering.
Angew. Chem. Int. Ed. **2013**, *52*, 2658-2666.

- 533 S. Kille, C. G. Acevedo-Rocha, L. P. Parra, Z.-G. Zhang, J. J. Opperman, M. T. Reetz, J. P. Acevedo
Reducing Codon Redundancy and Screening Effort of Combinatorial Protein Libraries Created by Saturation Mutagenesis.
ACS Synth. Biol. **2013**, *2*, 83-92.
- 532 R. Agudo, G.-D. Roiban, M. T. Reetz
Induced Axial Chirality in Biocatalytic Asymmetric Ketone Reduction.
J. Am. Chem. Soc. **2013**, *135*, 1665-1668.

2012

- 531 W. Augustyniak, H. Wienk, R. Boelens, M. T. Reetz
¹H, ¹³C and ¹⁵N resonance assignments of wild-type *Bacillus subtilis* Lipase A and its mutant evolved towards thermostability.
Biomol. NMR Assign. **2013**, *7*, 249-252.
- 530 Z.-G. Zhang; L. P. Parra, M. T. Reetz
Protein Engineering of Stereoselective Baeyer-Villiger Monooxygenases.
Chem. Eur. J. **2012**, *18*, 10160-10172.
- 529 M. T. Reetz
Laboratory evolution of stereoselective enzymes as a means to expand the toolbox of organic chemists.
Tetrahedron **2012**, *68*, 7530-7548.
- 528 M. T. Reetz
Artificial Metalloenzymes as Catalysts for Stereoselective Diels-Alder Reactions.
Chem. Rec. **2012**, *12*, 391-406.
- 527 M. T. Reetz
Directed Evolution of Enzymes.
In: *Enzyme Catalysis in Organic Synthesis*, 3. Edition, Vol. 1-3,
(Eds.: K. Drauz, H. Gröger, O. May),
Wiley-VCH, Weinheim, **2012**, Vol. 1, pp.119-190.

- 526 I. Polyak, M. T. Reetz, W. Thiel
Quantum Mechanical/Molecular Mechanical Study on the Mechanism of the Enzymatic Baeyer-Villiger Reaction.
J. Am. Chem. Soc. **2012**, *134*, 2732-2741.
- 525 Y. Gumulya, J. Sanchis, M. T. Reetz
Many Pathways in Laboratory Evolution Can Lead to Improved Enzymes: How to Escape from Local Minima.
ChemBioChem **2012**, *13*, 1060-1066.
- 524 X. Feng, J. Sanchis, M. T. Reetz, H. Rabitz
Enhancing the Efficiency of Directed Evolution in Focused Enzyme Libraries by the Adaptive Substituent Reordering Algorithm.
Chem.-Eur. J. **2012**, *18*, 5646-5654.
- 523 S. Cesarini, C. Bofill, F. I. J. Pastor, M. T. Reetz, P. Diaz
A thermostable variant of *P. aeruginosa* cold-adapted Lip C obtained by rational design and saturation mutagenesis.
Process Biochem. **2012**, *47*, 2064-2071.
- 522 W. Augustyniak, A. A. Brzezinska, T. Pijning, H. Wienk, R. Boelens, B. W. Dijkstra, M. T. Reetz
Biophysical characterization of mutants of *Bacillus subtilis* lipase evolved for thermostability: Factors contributing to increased activity retention.
Protein Sci. **2012**, *21*, 487-497.
- 521 R. Agudo, G.-D. Roiban, M.T. Reetz
Achieving Regio- and Enantioselectivity of P450-Catalyzed Oxidative CH Activation of Small Functionalized Molecules by Structure-Guided Directed Evolution.
ChemBioChem **2012**, *13*, 1465-1473.
- 520 C. G. Acevedo-Rocha, M. T. Reetz
Tuning lipase activity with perfluoro carboxylic acids as additives.
Catal. Sci. Technol. **2012**, *2*, 1553-1555.

2011

- 519 F. E. Zilly, J. P. Acevedo, W. Augustyniak, A. Deege, U. W. Häusig, M. T. Reetz
Tuning a P450 Enzyme for Methane Oxidation.
Angew. Chem. **2011**, *123*, 2772-2776. Corrigendum: **2013**, *125*, 13745.
Angew. Chem. Int. Ed. **2011**, *50*, 2720-2724. Corrigendum: **2013**, *52*, 13503.
- 518 M. T. Reetz, H. Zheng
Manipulating the Expression Rate and Enantioselectivity of an Epoxide Hydrolase by
Using Directed Evolution.
ChemBioChem **2011**, *12*, 1529-1535.
- 517 M. T. Reetz, G. P. L. Krebs
Challenges in the directed evolution of stereoselective enzymes for use in organic
chemistry.
C. R. Chimie **2011**, *14*, 811-818.
- 516 M. T. Reetz
Die Evolutionsmaschine als Quelle für selektive Biokatalysatoren,
(Hrsg.: K. Al-Shamery),
Wiley-VCH: Weinheim, **2011**, 243-273.
- 515 M. T. Reetz
Gerichtete Evolution stereoselektiver Enzyme: Eine ergiebige Katalysator-Quelle für
asymmetrische Reaktionen.
Angew. Chem. **2011**, *123*, 144-182.
Laboratory Evolution of Stereoselective Enzymes: A Prolific Source of Catalysts for
Asymmetric Reactions.
Angew. Chem. Int. Ed. **2011**, *50*, 138-174.
- 514 S. Prasad, M. Bocola, M. T. Reetz
Revisiting the Lipase from *Pseudomonas aeruginosa*: Directed Evolution of Substrate
Acceptance and Enantioselectivity Using Iterative Saturation Mutagenesis.
ChemPhysChem **2011**, *12*, 1550-1557.
- 513 S. Kille, F. E. Zilly, J. P. Acevedo, M. T. Reetz
Regio- and stereoselectivity of P450-catalysed hydroxylation of steroids controlled by

laboratory evolution.
Nature Chem. **2011**, *3*, 738-743.

512 Y. Gumulya, M. T. Reetz
Enhancing the Thermal Robustness of an Enzyme by Directed Evolution: Least Favorable Starting Points and Inferior Mutants Can Map Superior Evolutionary Pathways.
ChemBioChem **2011**, *12*, 2502-2510.

511 P. Braunstein, M. T. Reetz, W.-H. Sun
Editorial.
C. R. Chimie **2011**, *14*, 787-788.

2010

510 H. Zheng, M. T. Reetz
Manipulating the Stereoselectivity of Limonene Epoxide Hydrolase by Directed Evolution Based on Iterative Saturation Mutagenesis.
J. Am. Chem. Soc. **2010**, *132*, 15744-15751.

509 H. Zheng, D. Kahakeaw, J. P. Acevedo, M. T. Reetz
Directed Evolution of Enantioconvergence: The Case of an Epoxide Hydrolase-Catalyzed Reaction of a Racemic Epoxide.
ChemCatChem **2010**, *2*, 958-961.

508 S. Wu, J. P. Acevedo, M. T. Reetz
Induced Allostery in the Directed Evolution of an Enantioselective Baeyer-Villiger Monooxygenase.
Proc. Natl. Acad. Sci. U. S. A. **2010**, *107*, 2775-2780.

507 A. Taglieber, F. Schulz, F. Hollmann, M. Rusek, M. T. Reetz
Light-driven Stereoselective Biocatalytic Oxidations and Reductions.
In: *Practical Methods for Biocatalysis and Biotransformations*,
(Eds.: J. Whittall, P. W. Sutton),
John Wiley & Sons Ltd, Chichester, U. K., **2010**, pp. 299-305.

- 506 M. T. Reetz, S. Wu, H. Zheng, S. Prasad
Directed Evolution of Enantioselective Enzymes: An Unceasing Catalyst Source for Organic Chemistry.
Pure Appl. Chem. **2010**, *82*, 1575-1584.
- 505 M. T. Reetz, P. Soni, L. Fernández, Y. Gumulya, J. D. Carballeira
Increasing the Stability of an Enzyme Toward Hostile Organic Solvents by Directed Evolution Based on Iterative Saturation Mutagenesis Using the B-FIT Method.
Chem. Comm. **2010**, *46*, 8657-8658.
- 504 M. T. Reetz, S. Prasad, J. D. Carballeira, Y. Gumulya, M. Bocola
Iterative Saturation Mutagenesis Accelerates Laboratory Evolution of Enzyme Stereoselectivity: Rigorous Comparison with Traditional Methods.
J. Am. Chem. Soc. **2010**, *132*, 9144-9152.
- 503 M. T. Reetz
Enzym Design mit Fernwirkung. Neuer Weg zur Optimierung von Enzymen für industrielle Anwendungen.
GIT Labor-Fachzeitschr. **2010**, *54*, 190-192.
- 502 M. T. Reetz
Enzyme, Directed Evolution.
In: Encyclopedia of Industrial Biotechnology, Bioprocess, Bioseparation, and Cell Technology,
(Ed.: M. C. Flickinger), 7 Volume Set,
John Wiley & Sons, Inc., Hoboken, NJ, **2010**, Vol. 1, pp.1-22.
- 501 M. T. Reetz
Enzyme Engineering by Directed Evolution.
In: Manual of Industrial Microbiology and Biotechnology,
(Eds.: R. H. Baltz, A. L. Demain, J. E. Davies, A. T. Bull, B. Junker, L. Katz, L. R. Lynd, P. Masurekar, C. D. Reeves, H. Zhao), 3. Edition,
ASM Press: Washington, U. S. A., **2010**, pp. 466-479.

- 500 J. Podtetenieff, A. Taglieber, E. Bill, E. J. Reijerse, M. T. Reetz
An Artificial Metalloenzyme: Creation of a Design Copper Binding Site in a Thermostable Protein.
Angew. Chem. **2010**, *122*, 5277-5281; *Angew. Chem. Int. Ed.* **2010**, *49*, 5151-5155.
- 499 D. J. Opperman, M. T. Reetz
Towards Practical Baeyer-Villiger-Monooxygenases: Design of Cyclohexanone Monooxygenase Mutants with Enhanced Oxidative Stability.
ChemBioChem **2010**, *11*, 2589-2596.
- 498 K. N. Gavrilov, S. V. Zheglov, E. A. Rastorguev, N. N. Groshkin, M. G. Maksimova, E. B. Benetsky, V. A. Davankov, M. T. Reetz
Asymmetric Catalytic Reactions Using P^* -Mono, P^* , N - and P^*,P^* -Bidentate Diamidophosphites with BINOL Backbones and 1,3,2-Diazaphospholidine Moieties: Differences in the Enantioselectivity.
Adv. Synth. Catal. **2010**, *352*, 2599-2610.
- 497 L. Fernández, N. Jiao, P. Soni, Y. Gumulya, L. Gonzaga de Oliveira, M. T. Reetz
An Efficient Method for Mutant Library Creation in *Pichia pastoris* useful in Directed Evolution.
Biocatal. Biotransform. **2010**, *28*, 122-129.
- 2009**
- 496 F. E. Zilly, A. Taglieber, F. Schulz, F. Hollmann, M. T. Reetz
Deazaflavins as Mediators in Light-Driven Cytochrome P450 Catalyzed Hydroxylations.
Chem. Commun. (Cambridge, U. K.) **2009**, 7152-7154.
- 495 M. T. Reetz, S. Wu
Laboratory Evolution of Robust and Enantioselective Baeyer-Villiger Monooxygenases for Asymmetric Catalysis.
J. Am. Chem. Soc. **2009**, *131*, 15424-15432.

- 494 M. T. Reetz, P. Soni, L. Fernández
Knowledge-Guided Laboratory Evolution of Protein Thermolability.
Biotech. Bioeng. **2009**, *102*, 1712-1717.
- 493 M. T. Reetz, P. Soni, J. P. Acevedo, J. Sanchis
Creation of an Amino Acid Network of Structurally Coupled Residues in the Directed
Evolution of a Thermostable Enzyme.
Angew. Chem. **2009**, *121*, 8418-8422;
Angew. Chem. Int. Ed. **2009**, *48*, 8268-8272.
- 492 M. T. Reetz, D. Kahakeaw, J. Sanchis
Shedding Light on the Efficacy of Laboratory Evolution Based on Iterative Saturation
Mutagenesis.
Mol. BioSyst. **2009**, *5*, 115-122.
- 491 M. T. Reetz, H. M. Herzog, R. Goddard
Synthesis and Solid-State Structure of Tetrabutylammonium Imidazolate-Dipyrrole
Formed by Self Assembly.
Eur. J. Org. Chem. **2009**, 1687-1690.
- 490 M. T. Reetz, H. Guo, J.-A. Ma, R. Goddard, R. J. Mynott
Helical Triskelion Monophosphites as Ligands in Asymmetric Catalysis.
J. Am. Chem. Soc. **2009**, *131*, 4136-4142.
- 489 M. T. Reetz, M. Bocola, L.-W. Wang, J. Sanchis, A. Cronin, M. Arand, J. Zou, A.
Archelas, A.-L. Bottalla, A. Naworyta, S. L. Mowbray
Directed Evolution of an Enantioselective Epoxide Hydrolase: Uncovering the Source of
Enantioselectivity at Each Evolutionary Stage.
J. Am. Chem. Soc. **2009**, *131*, 7334-7343.
- 488 M. T. Reetz
Directed Evolution of Enantioselective Enzyme: An Unconventional Approach to
Asymmetric Catalysis in Organic Chemistry.
J. Org. Chem. **2009**, *74*, 5767-5778.

- 487 M. T. Reetz
Autoren-Profil. *Angew. Chem.* **2009**, *121*, 3785-3787.
Author Profile. *Angew. Chem. Int. Ed.* **2009**, *48*, 3731-3733.
- 486 M. T. Reetz
Directed Evolution of Stereoselective Hybrid Catalysts.
In: Topics in Organometallic Chemistry, Vol. 25, (Ed.: T. R. Ward),
Springer-Verlag, Berlin Heidelberg, **2009**, pp. 63-92.
- 485 M. T. Reetz
A Method for Rapid Directed Evolution.
In: Protein Engineering Handbook, Vol. 2,
(Eds.: S. Lutz, U. T. Bornscheuer),
Wiley-VCH: Weinheim, **2009**, pp. 409-439.
- 484 T. Eggert, S. A. Funke, J. N. Andexer, M. T. Reetz, K.-E. Jaeger
Evolution of Enantioselective *Bacillus subtilis* Lipase.
In: Protein Engineering Handbook, Vol. 2,
(Eds.: S. Lutz, U. T. Bornscheuer),
Wiley-VCH: Weinheim, **2009**, pp. 441-451.
- 483 D. J. Bougioukou, S. Kille, A. Taglieber, M. T. Reetz
Directed Evolution of an Enantioselective Enoate-Reductase: Testing the Utility of
Iterative Saturation Mutagenesis.
Adv. Synth. Catal. **2009**, *351*, 3287-3305.
- 2008**
- 482 A. Taglieber, F. Schulz, F. Hollmann, M. Rusek, M. T. Reetz
Light-Driven Biocatalytic Oxidation and Reduction Reactions: Scope and Limitations.
ChemBioChem **2008**, *9*, 565-572.
- 481 J. Sanchis, L. Fernández, J. D. Carballeira, J. Drone, Y. Gumulya, H. Höbenreich,
D. Kahakeaw, S. Kille, R. Lohmer, J. J.-P. Peyralans, J. Podtetenieff, S. Prasad, P. Soni,
A. Taglieber, S. Wu, F. E. Zilly, M. T. Reetz
Improved PCR Method for the Creation of Saturation Mutagenesis Libraries in Directed

Evolution: Application to Difficult-to-Amplify Templates.
Appl. Microbiol. Biotechnol. **2008**, 81, 387-397.

- 480 M. T. Reetz, S. Wu
Greatly Reduced Amino Acid Alphabets in Directed Evolution: Making the Right Choice for Saturation Mutagenesis at Homologous Enzyme Positions.
Chem. Commun. (Cambridge, U. K.) **2008**, 5499-5501.
- 479 M. T. Reetz, J. Sanchis
Constructing and Analyzing the Fitness Landscape of an Experimental Evolutionary Process.
ChemBioChem **2008**, 9, 2260-2267.
- 478 M. T. Reetz, M. Rentzsch, A. Pletsch, A. Taglieber, F. Hollmann, R. J. G. Mondière, N. Dickmann, B. Höcker, S. Cerrone, M. C. Haeger, R. Sterner
A Robust Protein Host for Anchoring Chelating Ligands and Organocatalysts.
ChemBioChem **2008**, 9, 552-564.
- 477 M. T. Reetz, B. List, S. Jaroch, H. Weinmann (Eds.)
Organocatalysis. Ernst Schering Foundation Symposium Proceedings, Vol. 2, Springer Verlag: Berlin, **2008**.
- 476 M. T. Reetz, D. Kahakeaw, R. Lohmer
Addressing the Numbers Problem in Directed Evolution.
ChemBioChem **2008**, 9, 1797-1804.
- 475 M. T. Reetz, H. Höbenreich, P. Soni, L. Fernández
A Genetic Selection System for Evolving Enantioselectivity of Enzymes.
Chem. Commun. (Cambridge, U. K.) **2008**, 5502-5504.
- 474 M. T. Reetz
Controlling the Selectivity and Stability of Proteins by New Strategies in Directed Evolution: The Case of Organocatalytic Enzymes.
In: Organocatalysis. Ernst Schering Foundation Symposium Proceedings, Vol. 2,

(Eds.: M. T. Reetz, B. List, S. Jaroch, H. Weinmann), Springer Verlag: Berlin, **2008**, pp. 321-340.

- 473 M. T. Reetz
Mixtures of Monodentate P-Ligands in Stereo- and Regioselective Transition Metal Catalysis.
In: Phosphorus Ligands in Asymmetric Catalysis, (Ed.: A. Börner),
Wiley-VCH: Weinheim, **2008**, pp.1135-1171.
- 472 M. T. Reetz
Kombinatorische Übergangsmetallkatalyse: Mischungen einzähniger Liganden zur Kontrolle der Enantio-, Diastereo- und Regioselektivität.
Angew. Chem. **2008**, *120*, 2592-2626.
Combinatorial Transition-Metal Catalysis: Mixing Monodentate Ligands to Control Enantio-, Diastereo-, and Regioselectivity.
Angew. Chem. Int. Ed. **2008**, *47*, 2556-2588.
- 471 M. T. Reetz
Directed Evolution as a Means to Engineer Enantioselective Enzymes.
In: Asymmetric Organic Synthesis with Enzymes,
(Eds.: V. Gotor, I. Alfonso, E. García-Urdiales),
Wiley-VCH: Weinheim, **2008**, pp. 21-63.
- 470 M. T. Reetz
Size-selective Synthesis of Nanostructured Metal and Metal Oxide-Colloids and Their Use as Catalysts.
In: Nanoparticles and Catalysis, (Ed.: D. Astruc),
Wiley-VCH: Weinheim, **2008**, pp. 255-279.
- 469 D. Kahakeaw, M. T. Reetz
A Cell-Based Adrenaline Assay for Automated High-Throughput Activity Screening of Epoxide Hydrolases.
Chem.-Asian J. **2008**, *3*, 233-238.
- 468 S. Becker, H. Höbenreich, A. Vogel, J. Knorr, S. Wilhelm, F. Rosenau, K.-E. Jaeger, M. T. Reetz, H. Kolmar
Einzelzellbasierte Hochdurchsatz-Durchmusterung zur Identifizierung enantioselektiver

hydrolytischer Enzyme.

Angew. Chem. **2008**, *120*, 5163-5166.

Single-Cell High-Throughput Screening to Identify Enantioselective Hydrolytic Enzymes.

Angew. Chem. Int. Ed. **2008**, *47*, 5085-5088.

2007

- 467 A. Taglieber, H. Höbenreich, J. D. Carballeira, R. J. G. Mondière, M. T. Reetz
Alternate-Site Enzyme Promiscuity.
Angew. Chem. **2007**, *119*, 8751-8754; *Angew. Chem. Int. Ed.* **2007**, *46*, 8597-8600.
- 466 M. T. Reetz, M. Rentzsch, A. Pletsch, M. Maywald, P. Maiwald, J. J.-P. Peyralans,
A. Maichele, Y. Fu, N. Jiao, F. Hollmann, R. Mondière, A. Taglieber
Directed Evolution of Enantioselective Hybrid Catalysts: A Novel Concept in Asymmetric
Catalysis.
Tetrahedron **2007**, *63*, 6404-6414.
- 465 M. T. Reetz, M. Puls, J. D. Carballeira, A. Vogel, K.-E. Jaeger, T. Eggert, W. Thiel,
M. Bocola, N. Otte
Learning from Directed Evolution: Further Lessons from Theoretical Investigations into
Cooperative Mutations in Lipase Enantioselectivity.
ChemBioChem **2007**, *8*, 106-112.
- 464 M. T. Reetz, R. Mondière, J. D. Carballeira
Enzyme Promiscuity: First Protein-Catalyzed Morita–Baylis–Hillman Reaction.
Tetrahedron Lett. **2007**, *48*, 1679-1681.
- 463 M. T. Reetz, B. Hauer
Biocatalysis and Biotransformation. Frontiers of Biocatalysis: Theory and Applications.
Curr. Opin. Chem. Biol. **2007**, *11*, 172-173.
- 462 M. T. Reetz, J. D. Carballeira
Iterative Saturation Mutagenesis (ISM) for Rapid Directed Evolution of Functional

Enzymes.
Nat. Protoc. **2007**, 2, 891-903.

- 461 M. T. Reetz, O. Bondarev
Mixtures of Chiral Phosphorous Acid Diesters and Achiral P Ligands in the Enantio- and Diastereoselective Hydrogenation of Ketimines.
Angew. Chem. **2007**, 119, 4607-4610; *Angew. Chem. Int. Ed.* **2007**, 46, 4523-4526.
- 460 M. T. Reetz
Evolution in the Test-Tube as a Means to Create Selective Biocatalysts.
Chimia **2007**, 61, 100-103.
- 459 M. T. Reetz
Evolution im Reagenzglas: Ein Beitrag zur Weißen Biotechnologie.
In: Schriften der Gesellschaft zur Förderung der Westfälischen Wilhelms-Universität zu Münster e.V., (Hrsg.: O. Schober), Verlag Aschendorff: Münster, **2007**, Heft 81.
- 458 M. T. Reetz
Directed Evolution of Enzymes for Asymmetric Syntheses.
In: *Asymmetric Synthesis – The Essentials*, (Eds.: M. Christmann, S. Bräse), Wiley-VCH: Weinheim, **2007**, pp. 207-211.
- 457 F. Hollmann, A. Taglieber, F. Schulz, M. T. Reetz
A Light-Driven Stereoselective Biocatalytic Oxidation.
Angew. Chem. **2007**, 119, 2961-2964; *Angew. Chem. Int. Ed.* **2007**, 46, 2903-2906.
- 456 K. N. Gavrilov, S. E. Lyubimov, O. G. Bondarev, M. G. Maksimova, S. V. Zheglov, P. V. Petrovskii, V. A. Davankov, M. T. Reetz
Chiral Ionic Phosphites and Diamidophosphites: A Novel Group of Efficient Ligands for Asymmetric Catalysis.
Adv. Synth. Catal. **2007**, 349, 609-616.
- 455 J. D. Carballeira, P. Krumlinde, M. Bocola, A. Vogel, M. T. Reetz, J.-E. Bäckvall
Directed Evolution and Axial Chirality: Optimization of the Enantioselectivity of

Pseudomonas aeruginosa Lipase towards the Kinetic Resolution of a Racemic Allene.
Chem. Commun. (Cambridge, U. K.) **2007**, 1913-1915.

2006

- 454 M. T. Reetz, L.-W. Wang, in part M. Bocola
Directed Evolution of Enantioselective Enzymes: Iterative Cycles of CASTing for Probing Protein-Sequence Space.
Angew. Chem. **2006**, *118*, 1258-1263; *Erratum*, 2556; *Angew. Chem. Int. Ed.* **2006**, *45*, 1236-1241; *Erratum*, 2494.
- 453 M. T. Reetz, L.-W. Wang
High-Throughput Selection System for Assessing the Activity of Epoxide Hydrolases.
Comb. Chem. High Throughput Screening **2006**, *9*, 295-299.
- 452 M. T. Reetz, M. Surowiec
Extending the Concept of Mixtures of Chiral Monodentate P-Ligands in Asymmetric Rh-catalyzed Olefin-Hydrogenation: Use of Oxazaphospholidines.
Heterocycles **2006**, *67*, 567-574.
- 451 M. T. Reetz, J. J.-P. Peyralans, A. Maichele, Y. Fu, M. Maywald
Directed Evolution of Hybrid Enzymes: Evolving Enantioselectivity of an achiral Rh-complex Anchored to a Protein.
Chem. Commun. (Cambridge, U. K.) **2006**, 4318-4320.
- 450 M. T. Reetz, G. Mehler, O. Bondarev
Chiral Diphosphites and Diphosphoramidites as Cheap and Efficient Ligands in Rh-Catalyzed Asymmetric Olefin Hydrogenation.
Chem. Commun. (Cambridge, U. K.) **2006**, 2292-2294.
- 449 M. T. Reetz, X. Li
Asymmetric Hydrogenation of β -Keto Esters Using Chiral Diphosponites.
Adv. Synth. Catal. **2006**, *348*, 1157-1160.
- 448 M. T. Reetz, X. Li
Asymmetric Hydrogenation of Quinolines Catalyzed by Iridium Complexes of BINOL-

Derived Diphosponites.

Chem. Commun. (Cambridge, U. K.) **2006**, 2159-2160.

- 447 M. T. Reetz, X. Li
An Efficient Catalyst System for the Asymmetric Transfer Hydrogenation of Ketones:
Remarkably Broad Substrate Scope.
J. Am. Chem. Soc. **2006**, *128*, 1044-1045.
- 446 M. T. Reetz, N. Jiao
Copper-Phthalocyanine Conjugates of Serum Albumins as Enantioselective Catalysts in
Diels-Alder Reactions.
Angew. Chem. **2006**, *118*, 2476-2479; *Angew. Chem. Int. Ed.* **2006**, *45*, 2416-2419.
- 445 M. T. Reetz, H. Guo
Transposition of Allylic Alcohols into Carbonyl Compounds Catalyzed by Rhodium-
Phosphinine Complexes.
Synlett **2006**, 2127-2129.
- 444 M. T. Reetz, Y. Fu, A. Meiswinkel
Nonlinear Effects in Rh-Catalyzed Asymmetric Olefin Hydrogenation Using Mixtures of
Chiral Monodentate P Ligands.
Angew. Chem. **2006**, *118*, 1440-1443; *Angew. Chem. Int. Ed.* **2006**, *45*, 1412-1415.
- 443 M. T. Reetz, J. D. Carballeira, A. Vogel
Iterative Saturation Mutagenesis on the Basis of B Factors as a Strategy for Increasing
Protein Thermostability.
Angew. Chem. **2006**, *118*, 7909-7915; *Angew. Chem. Int. Ed.* **2006**, *45*, 7745-7751.
- 442 M. T. Reetz, J. D. Carballeira, J. Peyralans, H. Höbenreich, A. Maichele, A. Vogel
Expanding the Substrate Scope of Enzymes: Combining Mutations Obtained by
CASTing.
Chem.-Eur. J. **2006**, *12*, 6031-6038.
- 441 M. T. Reetz
Practical Protocols for Lipase Immobilization Via Sol-Gel Techniques.

In: *Methods in Biotechnology*, Vol. 22 (Immobilization of Enzymes and Cells), (Ed.: J. M. Guisan), 2. Edition, Humana Press: Totowa, **2006**, pp. 65-76.

- 440 M. T. Reetz
High-throughput Screening Systems for Assaying the Enantioselectivity of Enzymes.
In: *Enzyme Assays - High-throughput Screening, Genetic Selection and Fingerprinting*,
(Ed.: J.-L. Reymond), Wiley-VCH: Weinheim, **2006**, pp. 41-76.
- 439 M. T. Reetz
Directed Evolution of Enantioselective Enzymes as Catalysts for Organic Synthesis.
In: *Advances in Catalysis*, Vol. 49, (Eds.: B. C. Gates, K. Knözinger), Elsevier: San
Diego, **2006**, pp. 1-69.
- 438 M. D. Mihovilovic, F. Rudroff, A. Winninger, T. Schneider, F. Schulz, M. T. Reetz
Microbial Baeyer-Villiger Oxidation: Stereopreference and Substrate Acceptance of
Cyclohexanone Monooxygenase Mutants Prepared by Directed Evolution.
Org. Lett. **2006**, 8, 1221-1224.
- 437 M. J. Dröge, Y. L. Boersma, G. van Pouderooyen, T. E. Vrenken, C. J. Rüggeberg,
M. T. Reetz, B. W. Dijkstra, W. J. Quax
Directed Evolution of *Bacillus subtilis* Lipase A by Use of Enantiomeric Phosphonate
Inhibitors: Crystal Structures and Phage Display Selection.
ChemBioChem **2006**, 7, 149-157.
- 436 C. M. Clouthier, M. M. Kayser, M. T. Reetz
Designing New Baeyer-Villiger Monooxygenases Using Restricted CASTing.
J. Org. Chem. **2006**, 71, 8431-8437.
- 435 D. Belder, M. Ludwig, L.-W. Wang, M. T. Reetz
Enantioselective Katalyse und Analyse auf einem Mikrochip.
Angew. Chem. **2006**, 118, 2523-2526;
Enantioselective Catalysis and Analysis on a Chip.
Angew. Chem. Int. Ed. **2006**, 45, 2463-2466.
- 434 S. G. Baca, M. T. Reetz, R. Goddard, I. G. Filippova, Y. A. Simonov, M. Gdaniec,
N. Gerbeleu

Coordination Polymers Constructed from o-Phthalic Acid and Diamines: Syntheses and Crystal Structures of the Phthalate-Imidazole Complexes $\{[\text{Cu}(\text{Pht})(\text{Im})_2] \cdot 1.5\text{H}_2\text{O}\}_n$ and $[\text{Co}(\text{Pht})(\text{Im})_2]_n$ and their Application in Oxidation Catalysis.
Polyhedron **2006**, 25, 1215-1222.

2005

- 433 F. Schulz, F. Leca, F. Hollmann, M. T. Reetz
Towards Practical Biocatalytic Baeyer-Villiger Reactions: Applying a Thermostable Enzyme in the Gram-Scale Synthesis of Optically-Active Lactones in a Two-Liquid-Phase System.
Beilstein J. Org. Chem. **2005**, 1:10.
- 432 M. T. Reetz, K. Sommer
Gold-catalyzed Hydroarylation of Alkynes.
In: Handbook of C-H Transformations, Vol. 1 (Applications in Organic Synthesis), chap. 1.3.1.4, (Ed.: G. Dyker), Wiley-VCH: Weinheim, **2005**, pp. 157-166, 268-269.
- 431 M. T. Reetz, A. Meiswinkel, G. Mehler, K. Angermund, M. Graf, W. Thiel, R. Mynott, D. G. Blackmond
Why are BINOL-Based Monophosphites such Efficient Ligands in Rh-Catalyzed Asymmetric Olefin Hydrogenation?
J. Am. Chem. Soc. **2005**, 127, 10305-10313.
- 430 M. T. Reetz, J.-A. Ma, R. Goddard
Binol-Derived Monodentate Phosphites and Phosphoramidites with Phosphorus Stereogenic Centers: Novel Ligands for Transition-Metal Catalysis.
Angew. Chem. **2005**, 117, 416-419.
Angew. Chem. Int. Ed. **2005**, 44, 412-415.
- 429 M. T. Reetz, X. Li
Der Einfluss von Mischungen achiraler einzähniger Liganden auf die Regioselektivität der Übergangsmetallkatalysierten Hydroformylierung.
Angew. Chem. **2005**, 117, 3022-3024.
The Influence of Mixtures of Monodentate Achiral Ligands on the Regioselectivity of Transition-Metal-Catalyzed Hydroformylation.
Angew. Chem. Int. Ed. **2005**, 44, 2962-2964.
- 428 M. T. Reetz, X. Li
Mischungen konfigurationsstabiler und fluxionaler atropisomerer einzähniger P-Liganden in der asymmetrischen Rh-katalysierten Olefin-Hydrierung.
Angew. Chem. **2005**, 117, 3019-3021.
Mixtures of Configurationally Stable and Fluxional Atropisomeric Monodentate P Ligands in Asymmetric Rh-Catalyzed Olefin Hydrogenation.
Angew. Chem. Int. Ed. **2005**, 44, 2959-2962.
- 427 M. T. Reetz, X. Li
Rhodium-Catalyzed Enantioselective Hydrogenation of β,β -Disubstituted α -Acetamido

Acrylates Using Cheap Monodentate P-Ligands.
Synthesis **2005**, 3183-3185.

- 426 M. T. Reetz, M. Hermes
Gelenkte *in vitro*-Evolution enantioselektiver Enzyme. Eine Automationslösung für Hochdurchsatz-Screening von Enzymlibliotheken.
BIOspektrum **2005**, 681-682.
- 425 M. T. Reetz, H. Guo
Mixtures of Monodentate P-Ligands as a Means to Control the Diastereoselectivity in Rh-Catalyzed Hydrogenation of Chiral Alkenes.
Beilstein J. Org. Chem. **2005**, 1:3.
- 424 M. T. Reetz, O. G. Bondarev, H.-J. Gais, C. Bolm
BINOL-Derived *N*-Phosphino Sulfoximines as Ligands for Asymmetric Catalysis.
Tetrahedron Lett. **2005**, 46, 5643-5646.
- 423 M. T. Reetz, M. Bocola, J. D. Carballeira, D. Zha, A. Vogel
Expanding the Range of Substrate Acceptance of Enzymes: Combinatorial Active-Site Saturation Test.
Angew. Chem. **2005**, 117, 4264-4268; *Angew. Chem. Int. Ed.* **2005**, 44, 4192-4196.
- 422 M. T. Reetz
Evolution im Reagenzglas: Neue Perspektiven für die Weiße Biotechnologie.
In: Max-Planck-Gesellschaft Jahrbuch 2005 Tätigkeitsbericht, Generalverwaltung der Max-Planck-Gesellschaft: München, **2005**, S. 327-331.
- 421 T. Eggert, S. A. Funke, N. M. Rao, P. Acharya, H. Krumm, M. T. Reetz, K.-E. Jaeger
Multiplex-PCR-Based Recombination as a Novel High-Fidelity Method for Directed Evolution.
ChemBioChem **2005**, 6, 1062-1067.
- 420 M. Bocola, F. Schulz, F. Leca, A. Vogel, M. W. Fraaije, M. T. Reetz
Converting Phenylacetone Monooxygenase into Phenylcyclohexanone Monooxygenase by Rational Design: Towards Practical Baeyer-Villiger Monooxygenases.
Adv. Synth. Catal. **2005**, 347, 979-986.
- 419 H. Bernsmann, M. van den Berg, R. Hoen, A. J. Minnaard, G. Mehler, M. T. Reetz, J. G. de Vries, B. L. Feringa
PipPhos and MorfPhos: Privileged Monodentate Phosphoramidite Ligands for Rhodium-Catalyzed Asymmetric Hydrogenation.
J. Org. Chem. **2005**, 70, 943-951.

2004

- 418 M. T. Reetz, W. Wiesenhöfer
Liquid Poly(Ethylene Glycol) and Supercritical Carbon Dioxide as a Biphasic Solvent System for Lipase-catalyzed Esterification.
Chem. Commun. (Cambridge, U. K.) **2004**, 2750-2751.
- 417 M. T. Reetz, J. G. de Vries
Ligand-free Heck Reactions Using Low Pd-loading.
Chem. Commun. (Cambridge, U. K.) **2004**, 1559-1563
- 416 M. T. Reetz, C. Torre, A. Eipper, R. Lohmer, M. Hermes, B. Brunner, A. Maichele, M. Bocola, M. Arand, A. Cronin, Y. Genzel, A. Archelas, R. Furstoss
Enhancing the Enantioselectivity of an Epoxide Hydrolase by Directed Evolution.
Org. Lett. **2004**, 6, 177-180.
- 415 M. T. Reetz, P. Tielmann, A. Eipper, A. Ross, G. Schlotterbeck
A High-throughput NMR-based *ee*-Assay using Chemical Shift Imaging.
Chem. Commun. (Cambridge, U. K.) **2004**, 1366-1367.
- 414 M. T. Reetz, H. Schulenburg, M. Lopez, B. Spliethoff, B. Tesche
Platinum-Nanoparticles on Different Types of Carbon Supports:
Correlation of Electrocatalytic Activity with Carrier Morphology.
Chimia **2004**, 58, 896-899.
- 413 M. T. Reetz, G. Mehler, A. Meiswinkel
Mixtures of Chiral Monodentate Phosphites, Phosponites and Phosphines as Ligands in Rh-catalyzed Hydrogenation of *N*-acyl Enamines: Extension of the Combinatorial Approach.
Tetrahedron: Asymmetry **2004**, 15, 2165-2167.
Corrigendum: M. T. Reetz, G. Mehler, A. Meiswinkel, T. Sell
Tetrahedron: Asymmetry **2004**, 15, 3483.
- 412 M. T. Reetz, X. Li
Combinatorial Approach to the Asymmetric Hydrogenation of β -Acylamino Acrylates: Use of Mixtures of Chiral Monodentate P-Ligands.
Tetrahedron **2004**, 60, 9709-9714.
- 411 M. T. Reetz, F. Daligault, B. Brunner, H. Hinrichs, A. Deege
Directed Evolution of Cyclohexanone Monooxygenases: Enantioselective Biocatalysts for the Oxidation of Prochiral Thioethers.
Angew. Chem. **2004**, 116, 4170-4173.
Angew. Chem. Int. Ed. **2004**, 43, 4078-4081.
- 410 M. T. Reetz, B. Brunner, T. Schneider, F. Schulz, C. M. Clouthier, M. M. Kayser
Directed Evolution as a Method to Create Enantioselective Cyclohexanone Monooxygenases for Catalysis in Baeyer-Villiger Reactions.
Angew. Chem. **2004**, 116, 4167-4170.
Angew. Chem. Int. Ed. **2004**, 43, 4075-4078.
- 409 M. T. Reetz

Changing the Enantioselectivity of Enzymes by Directed Evolution.

In: *Methods in Enzymology*, Vol. 388 (Protein Engineering), (Eds.: D. E. Robertson, J. P. Noel), Elsevier Academic Press: San Diego, California, **2004**, pp. 238-256.

408 M. T. Reetz

High-throughput Screening of Enantioselective Industrial Biocatalysts.

In: *Evolutionary Methods in Biotechnology - Clever Tricks for Directed Evolution*, (Eds.: S. Brakmann, A. Schwienhorst), Wiley-VCH: Weinheim, **2004**, pp. 113-141.

407 M. T. Reetz

Controlling the Enantioselectivity of Enzymes by Directed Evolution: Practical and Theoretical Ramifications.

Proc. Natl. Acad. Sci. U. S. A. **2004**, *101*, 5716-5722.

406 M. T. Reetz

Evolution im Reagenzglas: Biokatalysatoren auf dem Vormarsch.

Vortr. - Nordrhein-Westfäl. Akad. Wiss., Naturwiss., Medizin **2004**, *N 462*, 5-20.

405 M. T. Reetz

Screening for Enantioselective Enzymes.

In: *Enzyme Functionality - Design, Engineering, and Screening*, (Ed.: A. Svendsen), Marcel Dekker: New York, **2004**, pp. 559-598.

404 M. T. Reetz

Combinatorial Methods in Catalysis by Metal Complexes.

In: *Comprehensive Coordination Chemistry II*, Vol. 9 (Applications of Coordination Chemistry), (Ed.: M. D. Ward), Elsevier: Amsterdam, **2004**, pp. 509-548.

403 A. Pundt, M. Suleiman, C. Bähz, M. T. Reetz, R. Kirchheim, N. M. Jisrawi

Hydrogen and Pd-Clusters.

Mater. Sci. Eng., B **2004**, *108*, 19-23.

402 T. Eggert, M. T. Reetz, K.-E. Jaeger

Directed Evolution by Random Mutagenesis: A Critical Evaluation.

In: *Enzyme Functionality - Design, Engineering, and Screening*, (Ed.: A. Svendsen), Marcel Dekker: New York, **2004**, pp. 375-390.

401 M. Bocola, N. Otte, K.-E. Jaeger, M. T. Reetz, W. Thiel

Learning from Directed Evolution: Theoretical Investigations into Cooperative Mutations in Lipase Enantioselectivity.

ChemBioChem **2004**, *5*, 214-223.

2003

- 400 D. Zha, A. Eipper, M. T. Reetz
Assembly of Designed Oligonucleotides as an Efficient Method for Gene Recombination:
A New Tool in Directed Evolution.
ChemBioChem **2003**, *4*, 34-39.
- 399 P. Tielmann, M. Boese, M. Luft, M. T. Reetz
A Practical High-Throughput Screening System for Enantioselectivity by Using FTIR
Spectroscopy.
Chem.-Eur. J. **2003**, *9*, 3882-3887.
- 398 M. Suleiman, N. M. Jisrawi, O. Dankert, M. T. Reetz, C. Bähz, R. Kirchheim, A. Pundt
Phase Transition and Lattice Expansion During Hydrogen Loading of Nanometer Sized
Palladium Clusters.
J. Alloys Compd. **2003**, *356-357*, 644-648.
- 397 M. T. Reetz, W. Wiesenhöfer, G. Franciò, W. Leitner
Continuous Flow Enzymatic Kinetic Resolution and Enantiomer Separation using Ionic
Liquid/Supercritical Carbon Dioxide Media.
Adv. Synth. Catal. **2003**, *345*, 1221-1228.
- 396 M. T. Reetz, P. Tielmann, W. Wiesenhöfer, W. Könen, A. Zonta
Second Generation Sol-Gel Encapsulated Lipases: Robust Heterogeneous Biocatalysts.
Adv. Synth. Catal. **2003**, *345*, 717-728.
- 395 M. T. Reetz, K. Sommer
Gold-Catalyzed Hydroarylation of Alkynes.
Eur. J. Org. Chem. **2003**, 3485-3496.
- 394 M. T. Reetz, T. Sell, A. Meiswinkel, G. Mehler
Ein neuartiges Prinzip in der kombinatorischen asymmetrischen Übergangsmetall-
Katalyse: Mischungen von chiralen einzähnigen P-Liganden.
Angew. Chem. **2003**, *115*, 814-817.
A New Principle in Combinatorial Asymmetric Transition-Metal Catalysis: Mixtures of
Chiral Monodentate P Ligands.
Angew. Chem. Int. Ed. **2003**, *42*, 790-793.
- 393 M. T. Reetz, T. Sell, R. Goddard
Chiral Phosphoric Acid Diesters as Ligands in Asymmetric Transition Metal Catalyzed
Hydrogenation.
Chimia **2003**, *57*, 290-292.
- 392 M. T. Reetz, H. Oka, R. Goddard
Binaphthylidiamine-Based Diazaphospholidines as a New Class of Chiral Monodentate
P-Ligands.
Synthesis **2003**, 1809-1814.
- 391 M. T. Reetz, G. Mehler
Mixtures of Chiral and Achiral Monodentate Ligands in Asymmetric Rh-Catalyzed Olefin
Hydrogenation: Reversal of Enantioselectivity.

- Tetrahedron Lett.* **2003**, *44*, 4593-4596.
- 390 M. T. Reetz, M. Lopez, W. Grünert, W. Vogel, F. Mahlendorf
Preparation of Colloidal Nanoparticles of Mixed Metal Oxides Containing Platinum, Ruthenium, Osmium, and Iridium and Their Use as Electrocatalysts.
J. Phys. Chem. B **2003**, *107*, 7414-7419.
- 389 M. T. Reetz, L. J. Goossen, A. Meiswinkel, J. Paetzold, J. Feldthusen Jensen
Enantioselective Rh-Catalyzed Hydrogenation of Vinyl Carboxylates with Monodentate Phosphite Ligands.
Org. Lett. **2003**, *5*, 3099-3101.
- 388 M. T. Reetz
Mixtures of Chiral Monodentate P-Ligands: A New Principle in Combinatorial Asymmetric Transition Metal Catalysis.
Chim. Oggi **2003**, *21(10/11)*, 5-8.
- 387 M. T. Reetz
Chiral Monophosphites and Monophosphonites as Ligands in Asymmetric Transition Metal Catalysis.
Russ. J. Org. Chem. **2003**, *39*, 392-396.
- 386 M. T. Reetz
Select Protocols of High-Throughput ee-Screening Systems for Assaying Enantioselective Enzymes.
In: *Methods in Molecular Biology*, Vol. 230 (Directed Enzyme Evolution: Screening and Selection Methods), (Eds.: F. H. Arnold, G. Georgiou), Humana Press: Totowa, New Jersey, **2003**, pp. 283-290.
- 385 M. T. Reetz
An Overview of High-Throughput Screening Systems for Enantioselective Enzymatic Transformations.
In: *Methods in Molecular Biology*, Vol. 230 (Directed Enzyme Evolution: Screening and Selection Methods), (Eds.: F. H. Arnold, G. Georgiou), Humana Press: Totowa, New Jersey, **2003**, pp. 259-282.
- 384 M. T. Reetz
Cheap Chiral Ligands for Asymmetric Transition Metal Catalyzed Reactions.
In: *Perspectives in Organometallic Chemistry* (Eds.: C. G. Screttas, B. R. Steele), The Royal Society of Chemistry: Cambridge, U. K., **2003**, pp. 265-274.
- 383 S. A. Funke, A. Eipper, M. T. Reetz, N. Otte, W. Thiel, G. van Pouderoyen, B. W. Dijkstra, K.-E. Jaeger, T. Eggert
Directed Evolution of an Enantioselective *Bacillus subtilis* Lipase.
Biocatal. Biotransform. **2003**, *21*, 67-73.
- 382 M. J. Dröge, C. J. Rüggeberg, A. M. van der Sloot, J. Schimmel, D. S. Dijkstra, R. M. D. Verhaert, M. T. Reetz, W. J. Quax

Binding of Phage Displayed *Bacillus Subtilis* Lipase A to a Phosphonate Suicide Inhibitor.
J. Biotechnol. **2003**, *101*, 19-28.

- 381 F. Cedrone, S. Niel, S. Roca, T. Bhatnagar, N. Ait-Abdelkader, C. Torre, H. Krumm, A. Maichele, M. T. Reetz, J. C. Baratti
Directed Evolution of the Epoxide Hydrolase from *Aspergillus niger*.
Biocatal. Biotransform. **2003**, *21*, 357-364.

2002

- 380 W. Schrader, A. Eipper, D. J. Pugh, M. T. Reetz
Second-Generation MS-Based High-Throughput Screening System for Enantioselective Catalysts and Biocatalysts.
Can. J. Chem. **2002**, *80*, 626-632.
- 379 M. T. Reetz, W. Wiesenhöfer, G. Franciò, W. Leitner
Biocatalysis in Ionic Liquids: Batchwise and Continuous Flow Processes Using Supercritical Carbon Dioxide as the Mobile Phase.
Chem. Commun. (Cambridge, U. K.) **2002**, 992-993.
- 378 M. T. Reetz, C. J. Rüggeberg, M. J. Dröge, W. J. Quax
Immobilization of Chiral Enzyme Inhibitors on Solid Supports by Amide-forming Coupling and Olefin Metathesis.
Tetrahedron **2002**, *58*, 8465-8473.
- 377 M. T. Reetz, C. J. Rüggeberg
A Screening System for Enantioselective Enzymes based on Differential Cell Growth.
Chem. Commun. (Cambridge, U. K.) **2002**, 1428-1429.
- 376 M. T. Reetz, M. Rentzsch, A. Pletsch, M. Maywald
Towards the Directed Evolution of Hybrid Catalysts.
Chimia **2002**, *56*, 721-723.
- 375 M. T. Reetz, G. Mehler, A. Meiswinkel, T. Sell
Enantioselective Hydrogenation of Enamides Catalyzed by Chiral Rhodium-Monodentate Phosphite Complexes.
Tetrahedron Lett. **2002**, *43*, 7941-7943.
- 374 M. T. Reetz, P. Maiwald
Multiply Chiral Phosphite/Phosphonite Ligands: Tuning Enantioselectivity by Choice of Diastereomers.
C. R. Chim. **2002**, *5*, 341-344.
- 373 M. T. Reetz, I. D. Kostas, S. R. Waldvogel
Synthesis of a Gold(I) Complex with a (Thio)phosphine-Modified β -Cyclodextrin.
Inorg. Chem. Commun. **2002**, *5*, 252-254.
- 372 M. T. Reetz, K.-E. Jaeger
Directed Evolution as a Means to Create Enantioselective Enzymes for Use in Organic Chemistry.
In: Directed Molecular Evolution of Proteins or How to Improve Enzymes for Biocatalysis, (Eds.: S. Brakmann, K. Johnsson), Wiley-VCH Verlag GmbH: Weinheim, **2002**, pp. 245-279.

- 371 M. T. Reetz, A. Gosberg, D. Moulin
Copper-catalyzed Enantioselective Conjugate Addition of Diethylzinc to α,β -Unsaturated Carbonyl Compounds Using Diphosphonites as Chiral Ligands.
Tetrahedron Lett. **2002**, 43, 1189-1191.
- 370 M. T. Reetz, A. Eipper, P. Tielmann, R. Mynott
A Practical NMR-Based High-Throughput Assay for Screening Enantioselective Catalysts and Biocatalysts.
Adv. Synth. Catal. **2002**, 344, 1008-1016.
- 369 M. T. Reetz
Directed Evolution of Selective Enzymes and Hybrid Catalysts.
Tetrahedron **2002**, 58, 6595-6602
- 368 M. T. Reetz
Neue Methoden für das Hochdurchsatz-Screening von enantioselektiven Katalysatoren und Biokatalysatoren.
Angew. Chem. **2002**, 114, 1391-1394.
New Methods for the High-Throughput Screening of Enantioselective Catalysts and Biocatalysts.
Angew. Chem. Int. Ed. **2002**, 41, 1335-1338.
- 367 M. T. Reetz
Directed Evolution of Enantioselective Enzymes as Catalysts in the Production of Chiral Pharmaceuticals.
In: *Pharmacochemistry Library*, Vol. 32 (Trends in Drug Research III), (Ed.: H. van der Goot), Elsevier: Amsterdam, **2002**, pp. 27-37.
- 366 M. T. Reetz
Lipases as Practical Biocatalysts.
Curr. Opin. Chem. Biol. **2002**, 6, 145-150.
- 365 M. T. Reetz
Titanium in Organic Synthesis.
In: *Organometallics in Synthesis - A Manual* (Ed.: M. Schlosser), 2. Edition, Wiley: New York, **2002**, pp. 817-923.
- 364 A. Pundt, M. Dornheim, M. Guerdane, H. Teichler, H. Ehrenberg, M. T. Reetz, N. M. Jisrawi
Evidence for a Cubic-to-icosahedral Transition of Quasi-free Pd-H-clusters Controlled by the Hydrogen Content: On the Phase Transitions in Pd-H-Clusters.
- 363 J. P. M. Niederer, A. B. J. Arnold, W. F. Hölderich, B. Spliethoff, B. Tesche, M. T. Reetz, H. Bönemann
Noble Metal Nanoparticles Incorporated in Mesoporous Hosts.
Top. Catal. **2002**, 18, 265-269.
Eur. Phys. J. D **2002**, 19, 333-337.
- 362 K.-E. Jaeger, M. T. Reetz, B. W. Dijkstra
Directed Evolution to Produce Enantioselective Biocatalysts.
ASM News **2002**, 68, 556-562.

361 R. Goddard, H. M. Herzog, M. T. Reetz
Cation-anion CH \cdots O $^-$ Interactions in the Metal-free Phenolate, Tetra-*n*-butylammonium phenol-phenolate.
Tetrahedron **2002**, 58, 7847-7850.

2001

360 D. Zha, S. Wilensek, M. Hermes, K.-E. Jaeger, M. T. Reetz
Complete Reversal of Enantioselectivity of an Enzyme-catalyzed Reaction by Directed Evolution.
Chem. Commun. (Cambridge, U. K.) **2001**, 2664-2665.

359 H. Wang, C. Wingender, H. Baltruschat, M. Lopez, M. T. Reetz
Methanol Oxidation on Pt, PtRu, and Colloidal Pt Electrocatalysts: a DEMS Study of Product Formation.
J. Electroanal. Chem. **2001**, 509, 163-169.

358 C. Sachs, A. Pundt, R. Kirchheim, M. Winter, M. T. Reetz, D. Fritsch
Solubility of Hydrogen in Single-Sized Palladium Clusters.
Phys. Rev. B: Condens. Matter Mater. Phys. **2001**, 64, 075408/1-075408/10.

357 M. T. Reetz, M. Winter, R. Breinbauer, T. Thurn-Albrecht, W. Vogel
Size-Selective Electrochemical Preparation of Surfactant-Stabilized Pd-, Ni- and Pt/Pd Colloids.
Chem.-Eur. J. **2001**, 7, 1084-1094.

356 M. T. Reetz, S. Wilensek, D. Zha, K.-E. Jaeger
Gerichtete Evolution eines enantioselektiven Enzyms durch kombinatorische multiple Kassetten-Mutagenese.
Angew. Chem. **2001**, 113, 3701-3703.
Directed Evolution of an Enantioselective Enzyme through Combinatorial Multiple-Cassette Mutagenesis.
Angew. Chem. Int. Ed. **2001**, 40, 3589-3591.

355 M. T. Reetz, S. Sostmann
2,15-Dihydroxy-hexahelicene (HELIXOL): Synthesis and Use as an Enantioselective Fluorescent Sensor.
Tetrahedron **2001**, 57, 2515-2520.

354 M. T. Reetz, J. Rudolph, R. Goddard
Diastereotopic Group Recognition in the Solid State – A Unique Intramolecular β -Cyclodextrin Inclusion Complex.
Can. J. Chem. **2001**, 79, 1806-1811.

353 M. T. Reetz, D. Moulin, A. Gosberg
BINOL-Based Diphosphonites as Ligands in the Asymmetric Rh-Catalyzed Conjugate Addition of Arylboronic Acids.
Org. Lett. **2001**, 3, 4083-4085.

352 M. T. Reetz, W. K. Lee
New Uses of Amino Acids as Chiral Building Blocks in Organic Synthesis.
Org. Lett. **2001**, 3, 3119-3120.

- 351 M. T. Reetz, K. M. Kühling, S. Wilensek, H. Husmann, U. W. Häusig, M. Hermes
A GC-Based Method for High-Throughput Screening of Enantioselective Catalysts.
Catal. Today **2001**, 67, 389-396.
- 350 M. T. Reetz, M. Hermes, M. H. Becker
Infrared-Thermographic Screening of the Activity and Enantioselectivity of Enzymes.
Appl. Microbiol. Biotechnol. **2001**, 55, 531-536.
- 349 M. T. Reetz
Evolution im Reagenzglas – Biokatalysatoren auf dem Vormarsch.
In: 52. Jahresversammlung der Max-Planck-Gesellschaft in Berlin, S. 14-27 (2001).
Evolution im Reagenzglas als Methode zur Erzeugung enantioselektiver Biokatalysatoren.
In: Jahrb. - Max-Planck-Ges., Vandenhoeck & Ruprecht: Göttingen, **2001**, S. 49-63.
- 348 M. T. Reetz
Evolution im Reagenzglas als neuer Weg zu selektiven Biokatalysatoren. In: Unter jedem
Stein liegt ein Diamant. Struktur – Dynamik – Evolution, (Eds.: E.-L. Winnacker,
J. Dichgans, G. Erker), Hirzel Verlag: Stuttgart, **2001**, S. 93-101.
- 347 M. T. Reetz
Kombinatorische und evolutionsgesteuerte Methoden zur Bildung enantioselektiver
Katalysatoren.
Angew. Chem. **2001**, 113, 292-320.
Combinatorial and Evolution-Based Methods in the Creation of Enantioselective
Catalysts.
Angew. Chem. Int. Ed. **2001**, 40, 284-310.
- 346 J. P. M. Niederer, A. B. J. Arnold, W. F. Hoelderich, B. Spliethoff, B. Tesche,
M. T. Reetz, H. Boennemann
On the Direct Synthesis of Noble Metal Cluster Containing MCM-41 Using Surfactant
Stabilised Metal Nanoparticles.
Stud. Surf. Sci. Catal. **2001**, 135 (Zeolites and Mesoporous Materials at the Dawn of the
21st Century), 4780-4787.
- 345 K.-E. Jaeger, T. Eggert, A. Eipper, M. T. Reetz
Directed Evolution and the Creation of Enantioselective Biocatalysts.
Appl. Microbiol. Biotechnol. **2001**, 55, 519-530.
- 344 A. Fürstner, D. Voigtländer, W. Schrader, D. Giebel, M. T. Reetz
A "Hard/Soft" Mismatch Enables Catalytic Friedel-Crafts Acylations.
Org. Lett. **2001**, 3, 417-420.

2000

- 343 M. T. Reetz, E. Westermann
Phosphanfreie Palladium-katalysierte Kupplungen: die entscheidende Rolle von Pd-
Nanoteilchen.
Angew. Chem. **2000**, 112, 170-173.
Phosphane-free Palladium-catalyzed Coupling Reactions: The Decisive Role of Pd
Nanoparticles.

- Angew. Chem. Int. Ed.* **2000**, *39*, 165-168.
- 342 M. T. Reetz, R. Wenkel, D. Avnir
Entrapment of Lipases in Hydrophobic Sol-Gel-Materials: Efficient Heterogeneous Biocatalysts in Aqueous Medium.
Synthesis **2000**, 781-783.
- 341 M. T. Reetz, S. R. Waldvogel, R. Goddard
Regioselective Hydroformylation of Citronellene Using a Novel Rhodium-Catalyst.
Heterocycles **2000**, *52*, 935-938.
- 340 M. T. Reetz, S. Sostmann
Kinetic Resolution in Pd-catalyzed Allylic Substitution Using the Helical PHelix Ligand.
J. Organomet. Chem. **2000**, *603*, 105-109.
- 339 M. T. Reetz, T. Sell
Rhodium-catalyzed Enantioselective Hydrogenation Using Chiral Monophosphonite Ligands.
Tetrahedron Lett. **2000**, *41*, 6333-6336.
- 338 M. T. Reetz, M. Pastó
Mixed Bidentate Ligands: The First Chiral Phosphonite-Phosphite.
Tetrahedron Lett. **2000**, *41*, 3315-3317.
- 337 M. T. Reetz, G. Mehler
Hoch enantioselektive Rh-katalysierte Hydrierungen unter Verwendung von chiralen Monophosphit-Liganden.
Angew. Chem. **2000**, *112*, 4047-4049.
Highly Enantioselective Rh-catalyzed Hydrogenation Reaction Based on Chiral Monophosphite Ligands.
Angew. Chem. Int. Ed. **2000**, *39*, 3889-3890.
- 336 M. T. Reetz, M. Maase, T. Schilling, B. Tesche
Computer Image Processing of Transmission Electron Micrograph Pictures as a Fast and Reliable Tool to Analyze the Size of Nanoparticles.
J. Phys. Chem. B **2000**, *104*, 8779-8781.
- 335 M. T. Reetz, K. M. Kühling, H. Hinrichs, A. Deege
Circular Dichroism as a Detection Method in the Screening of Enantioselective Catalysts.
Chirality **2000**, *12*, 479-482.
- 334 M. T. Reetz, K. M. Kühling, A. Deege, H. Hinrichs, D. Belder
Super-Hochdurchsatz-Screening von enantioselektiven Katalysatoren mittels parallelisierter Kapillarelektrophorese.
Angew. Chem. **2000**, *112*, 4049-4052.
Super-High-Throughput Screening of Enantioselective Catalysts by Using Capillary Array Electrophoresis.
Angew. Chem. Int. Ed. **2000**, *39*, 3891-3893.

- 333 M. T. Reetz, K.-E. Jaeger
Enantioselective Enzymes for Organic Synthesis Created by Directed Evolution.
Chem.-Eur. J. **2000**, *6*, 407-412.
- 332 M. T. Reetz, G. Haderlein, K. Angermund
Chiral Diketimines as Ligands in Pd-catalyzed Reactions: Prediction of Catalyst Activity by the AMS Model.
J. Am. Chem. Soc. **2000**, *122*, 996-997.
- 331 M. T. Reetz, D. Giebel
Quervernetzte Scandium-haltige Dendrimere: eine neue Klasse heterogener Katalysatoren.
Angew. Chem. **2000**, *112*, 2614-2617.
Cross-linked Scandium-containing Dendrimers: A New Class of Heterogeneous Catalysts.
Angew. Chem. Int. Ed. **2000**, *39*, 2498-2501.
- 330 M. T. Reetz, M. H. Becker, M. Liebl, A. Fürstner
IR-Thermographie-Screening von thermoneutralen oder endothermen Reaktionen: die Ringschluss-Olefin-Metathese.
Angew. Chem. **2000**, *112*, 1294-1298.
IR-thermographic Screening of Thermoneutral or Endothermic Transformations: The Ring-closing Olefin Metathesis Reaction.
Angew. Chem. Int. Ed. **2000**, *39*, 1236-1239.
- 329 M. T. Reetz
Application of Directed Evolution in the Development of Enantioselective Enzymes.
Pure Appl. Chem. **2000**, *72*, 1615-1622.
- 328 M. T. Reetz
Evolution im Reagenzglas als Methode zur Erzeugung von enantioselektiven Biokatalysatoren für die Organische Chemie.
In: Jahrbuch 1999 der Deutschen Akademie der Naturforscher Leopoldina (Halle/Saale) (Ed.: B. Parthier), *LEOPOLDINA (R. 3)*, **2000**, *45*, 435-446.
- 327 M. T. Reetz
Evolution in the Test Tube as a Means to Create Enantioselective Enzymes for Use in Organic Synthesis.
Sci. Prog. (Northwood, U. K.) **2000**, *83*, 157-172.
- 326 K. Liebeton, A. Zonta, K. Schimossek, M. Nardini, D. Lang, B. W. Dijkstra, M. T. Reetz, K.-E. Jaeger
Directed Evolution of an Enantioselective Lipase.
Chem. Biol. **2000**, *7*, 709-718.
- 325 K.-E. Jaeger, M. T. Reetz
Directed Evolution of Enantioselective Enzymes for Organic Chemistry.

Curr. Opin. Chem. Biol. **2000**, *4*, 68-73.

- 324 R. Goddard, S. Hütte, M. T. Reetz
Tetrabutylammonium α -Acetyl- γ -butyrolactonate Containing a Three-dimensional Hydrogen-bonded network.
Acta Crystallogr., Sect. C.: Cryst. Struct. Commun. **2000**, *56*, 878-880.
- 323 J. S. Bradley, B. Tesche, W. Busser, M. Maase, M. T. Reetz
Surface Spectroscopic Study of the Stabilization Mechanism for Shape-selectively Synthesized Nanostructured Transition Metal Colloids.
J. Am. Chem. Soc. **2000**, *122*, 4631-4636.

1999

- 322 T. Thurn-Albrecht, G. Meier, P. Müller-Buschbaum, A. Patkowski, W. Steffen, G. Grüber, D. L. Abernathy, O. Diat, M. Winter, M. G. Koch, M. T. Reetz
Structure and Dynamics of Surfactant-stabilized Aggregates of Palladium Nanoparticles under Dilute and Semidilute Conditions: Static and Dynamic X-ray Scattering.
Phys. Rev. E: Stat. Phys., Plasmas, Fluids, Relat. Interdiscip. Top. **1999**, *59*, 642-649.
- 321 C. Schmitz, M. T. Reetz
Solid-phase Enzymatic Synthesis of Oligonucleotides.
Org. Lett. **1999**, *1*, 1729-1731.
- 320 M. T. Reetz, M. Willuhn, C. Psiorz, R. Goddard
Donor Complexes of Bis(1-indenyl)phenylborane Dichlorozirconium as Isospecific Catalysts in Propene Polymerization.
Chem. Commun. (Cambridge, U. K.) **1999**, 1105-1106.
- 319 M. T. Reetz, A. Schmitz
Stereoselective Reductive Amination of Chiral *N,N*-Dibenzylamino Ketones.
Tetrahedron Lett. **1999**, *40*, 2741-2742.
- 318 M. T. Reetz, A. Schmitz
Stereoselective Grignard-type Reactions of Chiral *N,N*-Dibenzylamino Ketones.
Tetrahedron Lett. **1999**, *40*, 2737-2740.
- 317 M. T. Reetz, T. Neugebauer
Neue Diphosphitliganden für die katalytische asymmetrische Hydrierung: die entscheidende Rolle von konformationsenantiomeren Diolen.
Angew. Chem. **1999**, *111*, 134-137.
New Diphosphite Ligands for Catalytic Asymmetric Hydrogenation: The Crucial Role of Conformationally Enantiomeric Diols.
Angew. Chem. Int. Ed. **1999**, *38*, 179-181.
- 316 M. T. Reetz, M. Maase
Redox-controlled Size-selective Fabrication of Nanostructured Transition Metal Colloids.
Adv. Mater. (Weinheim, Ger.) **1999**, *11*, 773-777.
- 315 M. T. Reetz, M. G. Koch
Water-soluble Colloidal Adams Catalyst: Preparation and Use in Catalysis.
J. Am. Chem. Soc. **1999**, *121*, 7933-7934.
- 314 M. T. Reetz, K.-E. Jaeger

- Superior Biocatalysts by Directed Evolution.
Top. Curr. Chem. **1999**, *200*, 31-57.
- 313 M. T. Reetz, S. Hütte, R. Goddard
Tetrabutylammonium Phenyl(phenylsulfonyl)methylide: A Chiral Metal-free "Carbanion".
Eur. J. Org. Chem. **1999**, 2475-2478.
- 312 M. T. Reetz, S. Hütte, R. Goddard
Supramolecular Structure of the Tetrabutylammonium Salt of 2-Phenylpropionitrile.
J. Prakt. Chem. (Weinheim, Ger.) **1999**, *341*, 297-301.
- 311 M. T. Reetz, A. Gosberg
New Non-C₂-symmetric Phosphine-Phosphonites as Ligands in Asymmetric Metal Catalysis.
Tetrahedron: Asymmetry **1999**, *10*, 2129-2137.
- 310 M. T. Reetz, C. Frömbgen
Chemoselective Reduction of Halo-nitro Aromatic Compounds by β -Cyclodextrin-modified Transition Metal Catalysts in a Biphasic System.
Synthesis **1999**, 1555-1557.
- 309 M. T. Reetz, M. Dugal
Entrapment of Nanostructured Palladium Clusters in Hydrophobic Sol-Gel Materials.
Catal. Lett. **1999**, *58*, 207-212.
- 308 M. T. Reetz, M. W. Drewes, R. Schwickardi
Preparation of Enantiomerically Pure α -N,N-Dibenzylamino Aldehydes: S-2-(N,N-Dibenzylamino)-3-phenylpropanal (Benzenepropanal, α -[bis(phenylmethyl)amino]-, (S)-).
Org. Synth. **1999**, *76*, 110-122.
- 307 M. T. Reetz, E. Bohres, R. Goddard, M. C. Holthausen, W. Thiel
Synthesis, Solid-state Structure, and Electronic Nature of a Phosphinine-stabilized *triangulo* Palladium Cluster.
Chem.-Eur. J. **1999**, *5*, 2101-2108.
- 306 M. T. Reetz, E. W. Beuttenmüller, R. Goddard, M. Pastó
A New Class of Chiral Diphosphines Having Planar Chirality.
Tetrahedron Lett. **1999**, *40*, 4977-4980.
- 305 M. T. Reetz, M. H. Becker, H.-W. Klein, D. Stöckigt
Eine Methode zum High-Throughput-Screening von enantioselektiven Katalysatoren.
Angew. Chem. **1999**, *111*, 1872-1875.
A Method for High-throughput Screening of Enantioselective Catalysts.
Angew. Chem. Int. Ed. **1999**, *38*, 1758-1761.
- 304 M. T. Reetz
Strategies for the Development of Enantioselective Catalysts.
Pure Appl. Chem. **1999**, *71*, 1503-1509.
- 303 M. T. Reetz
New Palladium Catalysts for Heck Reactions of Unreactive Aryl Halides.
In: Transition Metal Catalysed Reactions: A 'Chemistry for the 21st Century' Monograph (Eds.: S.-I. Murahashi, S. G. Davies), IUPAC, Blackwell Science: Oxford, **1999**, pp. 207-224.

- 302 M. T. Reetz
Synthesis and Diastereoselective Reactions of *N,N*-Dibenzylamino Aldehydes and Related Compounds.
Chem. Rev. (Washington, D. C.) **1999**, *99*, 1121-1162.
- 301 M. T. Reetz
Evolution im Reagenzglas als Methode zur Erzeugung enantioselektiver Biokatalysatoren.
In: Jahrb. - Max-Planck-Ges., Vandenhoeck & Ruprecht: Göttingen, **1999**, S. 555-561.
- 295 D. H. Adamson, M. T. Reetz
Poly(methyl methacrylate) Stereocomplexes by a Single Polymerization.
Polym. Prepr. (Am. Chem. Soc., Div. Polym. Chem.) **1999**, *40*, 860-861.
- 296 D. G. Blackmond, T. Rosner, T. Neugebauer, M. T. Reetz
Kinetische Einflüsse auf die Enantioselektivität von nichtdiastereomerenreinen Katalysatormischungen.
Angew. Chem. **1999**, *111*, 2333-2335.
Kinetic Influences on Enantioselectivity for Non-diastereopure Catalyst Mixtures.
Angew. Chem. Int. Ed. **1999**, *38*, 2196-2199.
- 297 N. Brinkmann, D. Giebel, G. Lohmer, M. T. Reetz, U. Kragl
Allylic Substitution with Dendritic Palladium Catalysts in a Continuously Operating Membrane Reactor.
J. Catal. **1999**, *183*, 163-168.
- 298 J. Huskens, M. T. Reetz
Observation of Stereotopic Group Recognition in Chiral Borate Complexes in Solution.
Eur. J. Org. Chem. **1999**, 1775-1786.
- 299 K.-E. Jaeger, B. W. Dijkstra, M. T. Reetz
Bacterial Biocatalysts: Molecular Biology, Three-dimensional Structures, and Biotechnological Applications of Lipases.
Annu. Rev. Microbiol. **1999**, *53*, 315-351.
- 300 A. Pundt, C. Sachs, M. Winter, M. T. Reetz, D. Fritsch, R. Kirchheim
Hydrogen Sorption in Elastically Soft Stabilized Pd-clusters.
J. Alloys Compd. **1999**, *293-295*, 480-483.

1998

- 294 M. T. Reetz, A. Zonta, V. Vijayakrishnan, K. Schimossek
Entrapment of Lipases in Hydrophobic Magnetite-containing Sol-Gel Materials: Magnetic Separation of Heterogeneous Biocatalysts.
J. Mol. Catal. A: Chem. **1998**, *134*, 251-258.
- 293 M. T. Reetz, E. Westermann, R. Lohmer, G. Lohmer
A Highly Active Phosphine-free Catalyst System for Heck Reactions of Aryl Bromides.
Tetrahedron Lett. **1998**, *39*, 8449-8452.

- 292 M. T. Reetz, R. Wenkel, A. Zonta
Immobilisierung von Lipasen in hydrophoben Sol-Gel-Materialien.
In: Biokonversion nachwachsender Rohstoffe, Workshop am 30.06. und 01.07.1997 in
Detmold, Landwirtschaftsverlag: Münster, **1998**, S. 73-79 (*Schriftenr. Bundesminist.
Ernähr., Landwirtsch. Forsten, Schriftenr. „Nachwachsende Rohstoffe“*, Bd. 10).
Immobilization of Lipases on Hydrophobic Sol-Gel-material.
Chem. Abstr. **1999**, 130, 164611.
- 291 M. T. Reetz, C. Merk, G. Mehler
Preparation of Novel HIV-protease Inhibitors.
Chem. Commun. (Cambridge, U. K.) **1998**, 2075-2076.
- 290 M. T. Reetz, G. Lohmer, R. Schwickardi
Ein neues Katalysatorsystem für die Heck-Reaktion von reaktionsträgen Arylhalogeniden.
Angew. Chem. **1998**, 110, 492-495.
A New Catalyst System for the Heck Reaction of Unreactive Aryl Halides.
Angew. Chem. Int. Ed. **1998**, 37, 481-483.
- 289 M. T. Reetz, K.-E. Jaeger
Overexpression, Immobilization and Biotechnological Application of *Pseudomonas* Lipases.
Chem. Phys. Lipids **1998**, 93, 3-14.
- 288 M. T. Reetz, A. Gosberg, R. Goddard, S.-H. Kyung
Diphosphonites as Highly Efficient Ligands for Enantioselective Rhodium-catalyzed
Hydrogenation.
Chem. Commun. (Cambridge, U. K.) **1998**, 2077-2078.
- 287 M. T. Reetz, R. Demuth, R. Goddard
2-Pyrimidylphosphines: A New Class of Ligands for Transition Metal Catalysis.
Tetrahedron Lett. **1998**, 39, 7089-7092.
- 286 M. T. Reetz, R. Breinbauer, P. Wedemann, P. Binger
Nanostructured Nickel-clusters as Catalysts in [3+2]Cycloaddition Reactions.
Tetrahedron **1998**, 54, 1233-1240.
- 285 M. T. Reetz, E. Bohres, R. Goddard
Chiral Diiminophosphoranes: A New Class of Ligands for Enantioselective Transition Metal
Catalysis.
Chem. Commun. (Cambridge, U. K.) **1998**, 935-936.
- 284 M. T. Reetz, M. H. Becker, K. M. Kühling, A. Holzwarth
Zeitaufgelöste IR-thermographische Detektion und Screening von enantioselektiven
katalytischen Reaktionen.
Angew. Chem. **1998**, 110, 2792-2795.
Time-resolved IR-thermographic Detection and Screening of Enantioselectivity in Catalytic
Reactions.
Angew. Chem. Int. Ed. **1998**, 37, 2647-2650
- 283 M. T. Reetz
New Supramolecular Transition Metal Catalysts.
J. Heterocycl. Chem. **1998**, 35, 1065-1073.
- 282 M. T. Reetz

Supramolecular Transition Metal Catalysts in Two-Phase Systems.
Catal. Today **1998**, *42*, 399-411.

281 J. Lohau, S. Friedrichowski, G. Dumpich, E. F. Wassermann, M. Winter, M. T. Reetz
Electron-beam Lithography with Metal Colloids: Direct Writing of Metallic Nanostructures.
J. Vac. Sci. Technol., B **1998**, *16*, 77-79.

280 K.-E. Jaeger, M. T. Reetz
Microbial Lipases Form Versatile Tools for Biotechnology.
Trends Biotechnol. **1998**, *16*, 396-403.

279 J. Huskens, R. Goddard, M. T. Reetz
Direct Observation of Stereotopic Group Recognition in Solution and Solid State.
J. Am. Chem. Soc. **1998**, *120*, 6617-6618.

278 G. Dumpich, J. Lohau, E. F. Wassermann, M. Winter, M. T. Reetz
Direct Writing of Metallic Nanostructures by Means of Metal Colloids.
Mater. Sci. Forum **1998**, *287-288*, 413-415.

277 V. B. Arion, E. Bill, M. T. Reetz, R. Goddard, D. Stöckigt, M. Massau, V. Levitsky
Synthesis, Structure and Characterization of Zinc(II), Copper(II), Zinc(II)barium(II) and
Copper(II)barium(II) Complexes of Macrocyclic Heteronucleating Ligands Based on
Isothiosemicarbazide.
Inorg. Chim. Acta **1998**, *282*, 61-70.

1997

276 M. T. Reetz, A. Zonta, K. Schimossek, K. Liebeton, K.-E. Jaeger
Erzeugung enantioselektiver Biokatalysatoren für die Organische Chemie durch
In-vitro-Evolution.
Angew. Chem. **1997**, *109*, 2961-2963.
Creation of Enantioselective Biocatalysts for Organic Chemistry by in Vitro Evolution.
Angew. Chem., Int. Ed. Engl. **1997**, *36*, 2830-2832.

275 M. T. Reetz, M. Winter, B. Tesche
Self-assembly of Tetraalkylammonium Salt-stabilized Giant Palladium Clusters on
Surfaces.
Chem. Commun. (Cambridge, U. K.) **1997**, 147-148.

274 M. T. Reetz, M. Winter, G. Dumpich, J. Lohau, S. Friedrichowski
Fabrication of Metallic and Bimetallic Nanostructures by Electron Beam Induced
Metallization of Surfactant Stabilized Pd and Pd/Pt Clusters.
J. Am. Chem. Soc. **1997**, *119*, 4539-4540.

273 M. T. Reetz, K. Wanninger, M. Hermes
Regioselective Palladium-catalysed Coupling Reactions of Vinyl Chlorides with Carbon
Nucleophiles.
Chem. Commun. (Cambridge, U. K.) **1997**, 535-536.

272 M. T. Reetz, S. R. Waldvogel, R. Goddard
Substituent Effects in the Rhodium-catalyzed Hydroformylation of Olefins Using
Bis(diarylphosphino)methylamino Ligands.
Tetrahedron Lett. **1997**, *38*, 5967-5970.

- 271 M. T. Reetz, S. R. Waldvogel
Mit β -Cyclodextrin-modifizierten Diphosphanen als Liganden zu supramolekularen Rhodiumkatalysatoren.
Angew. Chem. **1997**, *109*, 870-873.
 β -Cyclodextrin-modified Diphosphanes as Ligands for Supramolecular Rhodium Catalysts.
Angew. Chem., Int. Ed. Engl. **1997**, *36*, 865-867.
- 270 M. T. Reetz, C. Merk, G. Naberfeld, J. Rudolph, N. Griebenow, R. Goddard
3,3'-Dinitro-octahydrobinaphthol: A New Chiral Ligand for Metal-catalyzed Enantioselective Reactions.
Tetrahedron Lett. **1997**, *38*, 5273-5276.
- 269 M. T. Reetz, G. Lohmer, R. Schwickardi
Synthese und katalytische Wirkung von dendritischen Diphosphan-Metallkomplexen.
Angew. Chem. **1997**, *109*, 1559-1562.
Synthesis and Catalytic Activity of Dendritic Diphosphane Metal Complexes.
Angew. Chem., Int. Ed. Engl. **1997**, *36*, 1526-1529.
- 268 M. T. Reetz, H. Haning
Ligand Effects in Selective Addition Reactions of Organoindium Reagents with Carbonyl Compounds.
J. Organomet. Chem. **1997**, *541*, 117-120.
- 267 M. T. Reetz, E. W. Beuttenmüller, R. Goddard
First Enantioselective Catalysis Using a Helical Diphosphane.
Tetrahedron Lett. **1997**, *38*, 3211-3214.
- 266 M. T. Reetz
New Approaches to Supramolecular Transition Metal Catalysis.
Top. Catal. **1997**, *4*, 187-200.
- 265 M. T. Reetz
Entrapment of Biocatalysts in Hydrophobic Sol-Gel Materials for Use in Organic Chemistry.
Adv. Mater. (Weinheim, Ger.) **1997**, *9*, 943-954.
- 264 M. T. Reetz
New Transition Metal Catalysts for Organic Synthesis.
In: Eur. Conf. Ser. Catal., 3rd G.-M. Schwab Symp. Catal. Org. Synth., 6-10 July 1997, Berlin, Book of Abstracts, (Dechema e.V.), S. V 4.
- 263 M. T. Reetz
Größenselektive Synthese von Nanostrukturierten Metall-Clustern.
Vortr. – Nordrhein-Westfael. Akad. Wiss., Nat.-, Ing.-Wirtschaftswiss., **1997**, *N 427*, 7-25.
- 262 K.-E. Jaeger, B. Schneidinger, F. Rosenau, M. Werner, D. Lang, B. W. Dijkstra, K. Schimossek, A. Zonta, M. T. Reetz
Bacterial Lipases for Biotechnological Applications.
J. Mol. Catal. B: Enzym. **1997**, *3*, 3-12.

1996

- 261 M. T. Reetz, A. Zonta, J. Simpelkamp, A. Ruffińska, B. Tesche
Characterization of Hydrophobic Sol-Gel Materials Containing Entrapped Lipases.

J. Sol-Gel Sci. Technol. **1996**, *7*, 35-43.

- 260 M. T. Reetz, A. Zonta, J. Simpelkamp, W. Könen
In Situ Fixation of Lipase-containing Hydrophobic Sol-Gel Materials on Sintered Glass - Highly Efficient Heterogeneous Biocatalysts.
Chem. Commun. (Cambridge, U. K.) **1996**, 1397-1398.
- 259 M. T. Reetz, A. Zonta, J. Simpelkamp
Efficient Immobilization of Lipases by Entrapment in Hydrophobic Sol-Gel Materials.
Biotechnol. Bioeng. **1996**, *49*, 527-534.
- 258 M. T. Reetz, T. J. Strack, F. Mutulis, R. Goddard
Asymmetric Dihydroxylation of Chiral γ -Amino α,β -Unsaturated Esters: Turning the Mismatched into the Matched Case via Protective Group Tuning.
Tetrahedron Lett. **1996**, *37*, 9293-9296.
- 257 M. T. Reetz, T. J. Strack, J. Kanand, R. Goddard
Stereospecific Synthesis of Chiral Alkinylogous Amino Acids.
Chem. Commun. (Cambridge, U. K.) **1996**, 733-734.
- 256 M. T. Reetz, K. Schimossek
Lipase-catalyzed Dynamic Kinetic Resolution of Chiral Amines: Use of Palladium as the Racemization Catalyst.
Chimia **1996**, *50*, 668-669.
- 255 M. T. Reetz, J. Rudolph, R. Mynott
Enantiotopic Group Recognition: Direct Evidence for Selective Complexation of Enantiotopic Groups by a Chiral Host.
J. Am. Chem. Soc. **1996**, *118*, 4494-4495.
- 254 M. T. Reetz, S. A. Quaiser, M. Winter, J. A. Becker, R. Schäfer, U. Stimming, A. Marmann, R. Vogel, T. Konno
Nanostrukturierte Metalloxidcluster durch Luftoxidation von stabilisierten Metallclustern.
Angew. Chem. **1996**, *108*, 2228-2230.
Nanostructured Metal Oxide Clusters by Oxidation of Stabilized Metal Clusters with Air.
Angew. Chem., Int. Ed. Engl. **1996**, *35*, 2092-2094.
- 253 M. T. Reetz, S. A. Quaiser, C. Merk
Electrochemical Preparation of Nanostructured Titanium Clusters: Characterization and Use in McMurry-type Coupling Reactions.
Chem. Ber. **1996**, *129*, 741-743.
- 252 M. T. Reetz, G. Lohmer
Propylene Carbonate Stabilized Nanostructured Palladium Clusters as Catalysts in Heck Reactions.
Chem. Commun. (Cambridge, U. K.) **1996**, 1921-1922.
- 251 M. T. Reetz, S. Hütte, H. M. Herzog, R. Goddard
Synthetic and Mechanistic Aspects of Metal-free Polymerizations of Acrylates.
Macromol. Symp. **1996**, *107*, 209-217.
- 250 M. T. Reetz, S. Hütte, R. Goddard, C. Robyr
Synthesis, Structure, and Stereoselective Reaction of a Chiral Hydroxy-stabilized Metal-free Enolate.
Chem.-Eur. J. **1996**, *2*, 382-384.

- 249 M. T. Reetz, H. M. Herzog, W. Könen
A New Method for the Polymerization of Methyl Methacrylate.
Macromol. Rapid Commun. **1996**, *17*, 383-388.
- 248 M. T. Reetz, W. Helbig, S. A. Quaiser
Electrochemical Methods in the Synthesis of Nanostructured Transition Metal Clusters.
In: *Active Metals: Preparation, Characterization, Applications* (Ed.: A. Fürstner), VCH:
Weinheim, **1996**, pp. 279-297.
- 247 M. T. Reetz, N. Griebenow
Synthesis and Stereoselective C-C Bond-forming Reactions of Peptide Aldehydes.
Liebigs Ann. **1996**, 335-348.
- 246 M. T. Reetz, R. Breinbauer, K. Wanninger
Suzuki and Heck Reactions Catalyzed by Preformed Palladium Clusters and
Palladium/Nickel Bimetallic Clusters.
Tetrahedron Lett. **1996**, *37*, 4499-4502.
- 245 M. T. Reetz
Simultaneous Binding of Cations and Anions.
In: *Comprehensive Supramolecular Chemistry*, Vol. 2, (Ed.: F. Vögtle), Elsevier: Oxford,
1996, pp. 553-562.
- 244 M. T. Reetz
Molecular Recognition and Stereotopic Group Recognition.
Pure Appl. Chem. **1996**, *68*, 1279-1283.
- 243 M. T. Reetz
Size-selective Synthesis of Metal-Clusters: New Homogeneous and Heterogeneous
Catalysts.
In: *Proc. 50th Anniversary Conf. Korean Chem. Soc.*, Seoul, Korea, May 24-25, 1996,
pp. 588-594.
- 242 F. Mutulis, M. T. Reetz
Formation of an Olefin Bond. A Side Reaction Occurring During Swern Oxidation.
Latv. Kim. Z. **1996**, Nr. 3-4, 115-117.
- 241 U. Kolb, S. A. Quaiser, M. Winter, M. T. Reetz
Investigation of Tetraalkylammonium Bromide Stabilized Palladium/Platinum Bimetallic
Clusters Using Extended X-ray Absorption Fine Structure Spectroscopy.
Chem. Mater. **1996**, *8*, 1889-1894.
- 240 U. Kolb, I. Abraham, R. Breinbauer, M. Winter, M. T. Reetz
Investigation of Tetraalkylammonium Stabilized Palladium Clusters Using EXAFS-
Spectroscopy.
HASYLAB-Jahresbericht, **1996**, 787-788.
- 239 K.-E. Jaeger, K. Liebeton, A. Zonta, K. Schimossek, M. T. Reetz
Biotechnological Application of *Pseudomonas Aeruginosa* Lipase: Efficient Kinetic
Resolution of Amines and Alcohols.
Appl. Microbiol. Biotechnol. **1996**, *46*, 99-105.

- 238 K.-E. Jaeger, B. Schneidinger, K. Liebeton, D. Haas, M. T. Reetz, S. Philippou, G. Gerritse, S. Ransac, B. W. Dijkstra
Lipase of *Pseudomonas Aeruginosa*: Molecular Biology and Biotechnological Application.
In: Molecular Biology of Pseudomonads (Eds.: T. Nakazawa, K. Furukawa, D. Haas, S. Silver), ASM Press: Washington, **1996**, pp. 319-330.
- 237 J. A. Becker, R. Schäfer, J. R. Festag, J. H. Wendorff, F. Hensel, J. Pebler, S. A. Quaiser, W. Helbig, M. T. Reetz
Magnetic Properties of Cobalt-cluster Dispersions Generated in an Electrochemical Cell.
Surf. Rev. Lett. **1996**, 3, 1121-1126.

1995

- 236 M. T. Reetz, A. Zonta, J. Simpelkamp
Effiziente heterogene Biokatalysatoren durch den Einschluß von Lipasen in hydrophoben Sol-Gel-Materialien.
Angew. Chem. **1995**, 107, 373-376.
Efficient Heterogeneous Biocatalysts by Entrapment of Lipases in Hydrophobic Sol-Gel Materials.
Angew. Chem., Int. Ed. Engl. **1995**, 34, 301-303.
- 235 M. T. Reetz, K. Töllner
Cobalt-catalyzed Partial Oxidation of Olefins and Ethers Using Molecular Oxygen.
Tetrahedron Lett. **1995**, 36, 9461-9464.
- 234 M. T. Reetz, S. A. Quaiser, R. Breinbauer, B. Tesche
Eine neue Strategie in der heterogenen Katalyse: das Design von Cortex-Katalysatoren.
Angew. Chem. **1995**, 107, 2956-2958.
A New Strategy in Heterogeneous Catalysis: The Design of Cortex Catalysts.
Angew. Chem., Int. Ed. Engl. **1995**, 34, 2728-2730.
- 233 M. T. Reetz, S. A. Quaiser
Eine neue Methode zur Herstellung nanostrukturierter Metallcluster.
Angew. Chem. **1995**, 107, 2461-2463.
A New Method for the Preparation of Nanostructured Metal Clusters.
Angew. Chem., Int. Ed. Engl. **1995**, 34, 2240-2241.

- 232 M. T. Reetz, A. Kindler
The Kharasch Reaction Revisited: CuX_3Li_2 -Catalyzed Conjugate Addition Reactions of Grignard Reagents.
J. Organomet. Chem. **1995**, 502, C5-C7.
- 231 M. T. Reetz, S. Hütte, R. Goddard, U. Minet
Tetrabutylammonium Salts of Carbazole and Dibenzazepine: Synthesis, Crystal Structures and Use in Anionic Polymerization.
J. Chem. Soc., Chem. Commun. **1995**, 275-277.
- 230 M. T. Reetz, S. Hütte, R. Goddard
Synthetic and Mechanistic Aspects of Anionic Polymerization of (Meth)acrylates Initiated by Metal-free Salts of CH-Acidic Compounds.
J. Phys. Org. Chem. **1995**, 8, 231-241.
- 229 M. T. Reetz, S. Hütte, R. Goddard
Tetrabutylammonium Salts of 2-Nitropropane, Cyclopentadiene and 9-Ethylfluorene: Crystal Structures and Use in Anionic Polymerization.
Z. Naturforsch., B: Chem. Sci. **1995**, 50, 415-422.
- 228 M. T. Reetz, W. Helbig, S. A. Quaiser, U. Stimming, N. Breuer, R. Vogel
Visualization of Surfactants on Nanostructured Palladium Clusters by a Combination of STM and High-resolution TEM.
Science (Washington, D. C.) **1995**, 267, 367-369.
- 227 M. T. Reetz, W. Helbig, S. A. Quaiser
Electrochemical Preparation of Nanostructured Bimetallic Clusters.
Chem. Mater. **1995**, 7, 2227-2228.
- 226 M. T. Reetz, N. Griebenow, R. Goddard
Stereoselective Syntheses of α -Hydroxy- γ -amino Acids: Possible γ -Turn Mimetics.

J. Chem. Soc., Chem. Commun. **1995**, 1605-1606.

- 225 M. T. Reetz, H. Brümmer, M. Kessler, J. Kuhnigk
Preparation and Catalytic Activity of Boron-substituted Zirconocenes.
Chimia **1995**, *49*, 501-503.
- 224 M. T. Reetz, V. B. Arion, R. Trültzsch, H.-J. Buschmann, E. Cleve
Unusual Complexation Behavior of Metallomacrocycles Based on Isothiosemicarbazides with Respect to Alkali and Alkaline Earth Metal Ions: Novel 2:1 Associates.
Chem. Ber. **1995**, *128*, 1089-1093.
- 223 M. T. Reetz, V. B. Arion, R. Goddard, Y. A. Simonov, V. Ch. Kravtsov, J. Lipkowski
Synthesis and Structure of Metallomacrocycles Based on Isothiosemicarbazides.
Inorg. Chim. Acta **1995**, *238*, 23-33.
- 222 M. T. Reetz
Titanium Tetrakis(diethylamide).
In: *Encyclopedia of Reagents for Organic Synthesis*, Vol. 2, (Ed.: L. A. Paquette), Wiley: New York, **1995**, pp. 4936-4938.
- 221 M. T. Reetz
1,2-Diethoxy-1,2-bis(trimethylsilyloxy)ethylene.
In: *Encyclopedia of Reagents for Organic Synthesis*, Vol. 2, (Ed.: L. A. Paquette), Wiley: New York, **1995**, pp. 1761-1762.
- 220 M. T. Reetz
Dichlorodimethyltitanium.
In: *Encyclopedia of Reagents for Organic Synthesis*, Vol. 2, (Ed.: L. A. Paquette), Wiley: New York, **1995**, pp. 1708-1709.

219 M. T. Reetz

Chlorotris(diethylamino)titanium.

In: Encyclopedia of Reagents for Organic Synthesis, Vol. 2, (Ed.: L. A. Paquette), Wiley: New York, **1995**, pp. 1250-1251.

218 V. Jonas, G. Frenking, M. T. Reetz

Mechanism of the Chelation Controlled Addition of CH_3TiCl_3 to α -Alkoxy Carbonyl Compounds. A Theoretical Study.

Organometallics **1995**, *14*, 5316-5324.

217 N. V. Gerbeleu, S. S. Palanciuc, Y. A. Simonov, A. A. Dvorkin, P. N. Bourosh,

M. T. Reetz, V. B. Arion, K. Töllner

Nickel(II) and Copper(II) Complexes with Amidrazone-based Ligands: Structure and Catalytic Activity.

Polyhedron **1995**, *14*, 521-527.

216 J. A. Becker, R. Schäfer, R. Festag, W. Ruland, J. H. Wendorff, J. Pebler, S. A. Quaiser, W. Helbig, M. T. Reetz

Electrochemical Growth of Superparamagnetic Cobalt Clusters.

J. Chem. Phys. **1995**, *103*, 2520-2527.

1994

215 M. T. Reetz, K. Rölfing, N. Griebenow

A Simple Method for Chelation Controlled Additions to α -Amino Aldehydes.

Tetrahedron Lett. **1994**, *35*, 1969-1972.

214 M. T. Reetz, D. Röhrig, K. Harms, G. Frenking

Stereoselective Synthesis of β -Amino Hydroxylamines.

Tetrahedron Lett. **1994**, *35*, 8765-8768.

- 213 M. T. Reetz, A. Kindler
CuX₃Li₂-catalysed Conjugate Addition of Dialkylmagnesium Reagents to α,β -Unsaturated Carbonyl Compounds.
J. Chem. Soc., Chem. Commun. **1994**, 2509-2510.
- 212 M. T. Reetz, F. Kayser, K. Harms
Stereoselective Synthesis of β -Amino Nitriles and 1,3-Diamines.
Tetrahedron Lett. **1994**, 35, 8769-8772.
- 211 M. T. Reetz, B. M. Johnson, K. Harms
A Novel Receptor for Ditopic Binding of Alkali Metal Halides.
Tetrahedron Lett. **1994**, 35, 2525-2528.
- 210 M. T. Reetz, M. Hübel, R. Jaeger, R. Schwickardi, R. Goddard
Stereoselective Synthesis of α,β -Diamino Nitriles from Amino Acids.
Synthesis **1994**, 733-738.
- 209 M. T. Reetz, J. Huff, J. Rudolph, K. Töllner, A. Deege, R. Goddard
Highly Efficient Transport of Amino Acids through Liquid Membranes via Three-component Supramolecules.
J. Am. Chem. Soc. **1994**, 116, 11588-11589.
- 208 M. T. Reetz, J. Huff, R. Goddard
Borylated Lyxofuranosides as Selective Host Molecules for Amines.
Tetrahedron Lett. **1994**, 35, 2521-2524.

- 207 M. T. Reetz, S. Höger, K. Harms
Reversibler Protonentransfer-bedingter Phasenübergang im 4,4'-Bipyridiniumsalz der Quadratsäure.
Angew. Chem. **1994**, *106*, 193-195.
Proton-transfer-dependent Reversible Phase Changes in the 4,4'-Bipyridinium Salt of Squaric Acid.
Angew. Chem., Int. Ed. Engl. **1994**, *33*, 181-183.
- 206 M. T. Reetz, W. Helbig
Size-selective Synthesis of Nanostructured Transition Metal Clusters.
J. Am. Chem. Soc. **1994**, *116*, 7401-7402.
- 205 M. T. Reetz, C. Dreisbach
Highly Efficient Lipase-catalyzed Kinetic Resolution of Chiral Amines.
Chimia **1994**, *48*, 570.
- 204 M. T. Reetz
Organometallic Compounds for Selective C-C Bond Formation and for Molecular Recognition.
In: Stereocontrolled Organic Synthesis (Ed.: B. M. Trost), Blackwell: Oxford, **1994**, pp. 67-95.
- 203 M. T. Reetz
Titanium in Organic Synthesis.
In: Organometallics in Synthesis - A Manual (Ed.: M. Schlosser), Wiley: Chichester, **1994**, pp. 195-282.
- 202 M. T. Reetz
Steuerung der Selektivität bei organisch-chemischen Synthesen.
In: Jahrb. - Max-Planck-Ges., Vandenhoeck & Ruprecht: Göttingen, **1994**, S. 435-439.

201 V. Jonas, G. Frenking, M. T. Reetz

Comparative Theoretical Study of Lewis Acid-Base Complexes of BH_3 , BF_3 , BCl_3 , AlCl_3 , and SO_2 .

J. Am. Chem. Soc. **1994**, 116, 8741-8753.

200 G. Frenking, K. F. Köhler, M. T. Reetz

Conformational Analysis of 2-Chloro-2-fluoroacetaldehyde and Calculated Transition State Structures of Nucleophilic Addition Reactions.

Tetrahedron **1994**, 50, 11197-11204.

199 M. Böhme, G. Frenking, M. T. Reetz

Theoretical Studies of Organometallic Compounds. 9. Structures and Bond Energies of the Methylcuprates CH_3Cu , $(\text{CH}_3)_2\text{Cu}^-$, $(\text{CH}_3)_2\text{CuLi}$, $(\text{CH}_3)_2\text{CuLi} \cdot \text{H}_2\text{O}$, $[(\text{CH}_3)_2\text{CuLi}]_2$, and $[(\text{CH}_3)_2\text{CuLi}]_2 \cdot 2 \text{H}_2\text{O}$.

Organometallics **1994**, 13, 4237-4245.

1993

198 M. T. Reetz, S. Stanchev

Unprecedented Stereoselectivity in the Addition of Organoiron(II) Reagents to Cyclohexanone Derivatives.

J. Chem. Soc., Chem. Commun. **1993**, 328-330.

197 M. T. Reetz, J. Rudolph

Synthesis of a Phosphine-Modified Cyclodextrin and its Rhodium Complex.

Tetrahedron: Asymmetry **1993**, 4, 2405-2406.

196 M. T. Reetz, B. Raguse, T. Seitz

First Direct NMR Spectroscopic Observation of a Cram-Chelate Involving a Chiral α -Alkoxy Aldehyde.

Tetrahedron **1993**, 49, 8561-8568.

- 195 M. T. Reetz, E. H. Lauterbach
Stereoselective Synthesis of Highly Functionalized γ -Lactones via Iodolactonization.
Heterocycles **1993**, *35*, 627-630.
- 194 M. T. Reetz, W. Könen, T. Strack
Supercritical Carbon Dioxide as a Reaction Medium and Reaction Partner.
Chimia **1993**, *47*, 493.
- 193 M. T. Reetz, S. Hütte, R. Goddard
Tetrabutylammonium Salts of CH-Acidic Carbonyl Compounds: Real Carbanions or Supramolecules?
J. Am. Chem. Soc. **1993**, *115*, 9339-9340.
- 192 M. T. Reetz, H. Haning
 α -Methylation of Ketones via Manganese-Enolates: Absence of Undesired Polyalkylation.
Tetrahedron Lett. **1993**, *34*, 7395-7398.
- 191 M. T. Reetz, A. Gansäuer
Catalysis by Lithium Perchlorate in Dichloromethane: Diels-Alder Reactions and 1,3-Claisen Rearrangements.
Tetrahedron **1993**, *49*, 6025-6030.
- 190 M. T. Reetz, D. N. A. Fox
Carbon-Carbon Bond Formation Catalyzed by Lithium Perchlorate in Dichloromethane.
Tetrahedron Lett. **1993**, *34*, 1119-1122.
- 189 M. T. Reetz, C. Bingel, K. Harms
Structure of Carbanions Having Carbocations as Counterions.
J. Chem. Soc., Chem. Commun. **1993**, 1558-1560.

188 M. T. Reetz

Structural, Mechanistic, and Theoretical Aspects of Chelation-Controlled Carbonyl Addition Reactions.

Acc. Chem. Res. **1993**, *26*, 462-468.

187 V. Jonas, G. Frenking, M. T. Reetz

Theoretical Studies of Organometallic Compounds 4. Chelate Complexes of TiCl_4 and CH_3TiCl_3 .

Organometallics **1993**, *12*, 2111-2120.

186 R. Goddard, C. M. Niemeyer, M. T. Reetz

Structure of 1,3-Xylyl-(18-crown-5)-Ammonium Catecholborate (1/1).

Acta Crystallogr., Sect. C: Cryst. Struct. Commun. **1993**, *C49*, 402-404.

185 G. Frenking, K. F. Köhler, M. T. Reetz

On the Origin of π -Facial Diastereoselectivity in Nucleophilic Additions to Chiral Carbonyl Compounds 4. Calculated Transition State Structures for the Addition of Nucleophiles to 2-Methoxypropanal and 2-*N,N*-Dimethylaminopropanal.

Tetrahedron **1993**, *49*, 3983-3994.

184 G. Frenking, K. F. Köhler, M. T. Reetz

On the Origin of π -Facial Diastereoselectivity in Nucleophilic Additions to Chiral Carbonyl Compounds 3. Rotational Profiles of 2-Methoxypropanal and 2-*N,N*-Dimethylaminopropanal.

Tetrahedron **1993**, *49*, 3971-3982.

1992

183 M. T. Reetz, S. Stanchev, H. Haning

Cram Selectivity in the Reaction of 2-Phenylpropanal with Alkylolithium Reagents: Myth and Reality.

Tetrahedron **1992**, *48*, 6813-6820.

- 182 M. T. Reetz, B. Raguse, C. F. Marth, H. M. Hügel, T. Bach, D. N. A. Fox
A Rapid Injection NMR Study of the Chelation Controlled Mukaiyama Aldol Addition: TiCl_4 Versus LiClO_4 as the Lewis Acid.
Tetrahedron **1992**, *48*, 5731-5742.
- 181 M. T. Reetz, C. M. Niemeyer, M. Hermes, R. Goddard
Molekulare Erkennung von primären Aminen durch Dreipunktwechselwirkungen mit borhaltigen Wirtmolekülen.
Angew. Chem. **1992**, *104*, 1054-1056.
Molecular Recognition of Primary Amines by Three-Point Binding with Boron-Containing Host Molecules.
Angew. Chem., Int. Ed. Engl. **1992**, *31*, 1017-1019.
- 180 M. T. Reetz, F. Kayser, K. Harms
Cycloaddition Reactions of γ -Amino α,β -Didehydro Amino Acid Esters: A Test Case for the Principle of 1,3-Allylic Strain.
Tetrahedron Lett. **1992**, *33*, 3453-3456.
- 179 M. T. Reetz, F. Kayser
Stereoselective Synthesis of α,γ -Diamino Acid Esters.
Tetrahedron: Asymmetry **1992**, *3*, 1377-1380.
- 178 M. T. Reetz, J. Kanand, N. Griebenow, K. Harms
Stereoselektive nucleophile Additionsreaktionen an reaktiven Pseudopeptiden.
Angew. Chem. **1992**, *104*, 1638-1641.
Stereoselective Nucleophilic Addition Reactions of Reactive Pseudopeptides.
Angew. Chem., Int. Ed. Engl. **1992**, *31*, 1626-1629.

- 177 M. T. Reetz, N. Harmat, R. Mahrwald
Ligandeneffekte bei Grignard-Additionen.
Angew. Chem. **1992**, *104*, 333-334.
Ligand Effects in Grignard Additions.
Angew. Chem., Int. Ed. Engl. **1992**, *31*, 342-344.
- 176 M. T. Reetz, H. Haning, S. Stanchev
Ligand Effects in Selective Carbonyl Addition Reactions of Organomanganese and Cerium Reagents.
Tetrahedron Lett. **1992**, *33*, 6963-6966.
- 175 M. T. Reetz
Metal, Ligand and Protective Group Tuning as a Means to Control Selectivity.
Pure Appl. Chem. **1992**, *64*, 351-359.
- 174 V. Jonas, G. Frenking, M. T. Reetz
Theoretical Studies of Organometallic Compounds. II. All Electron and Pseudopotential Calculations of $M(\text{CH}_3)_n\text{Cl}_{4-n}$ ($M = \text{C, Si, Ge, Sn, Pb; } n = 0-4$).
J. Comput. Chem. **1992**, *13*, 935-943.
- 173 V. Jonas, G. Frenking, M. T. Reetz
Theoretical Studies of Organometallic Compounds. I. All Electron and Pseudopotential Calculations of $\text{Ti}(\text{CH}_3)_n\text{Cl}_{4-n}$ ($n = 0-4$).
J. Comput. Chem. **1992**, *13*, 919-934.
- 172 T. Bach, D. N. A. Fox, M. T. Reetz
Cationic Mono- and Bi-nuclear Iron Complexes as Lewis Acid Catalysts in Mukaiyama Reactions.
J. Chem. Soc., Chem. Commun. **1992**, 1634-1636.

1991

171 M. T. Reetz, C. M. Niemeyer, K. Harms

Heterotope Wirtmoleküle zur Einlagerung von zwei verschiedenen Gästen.

Angew. Chem. **1991**, *103*, 1517-1519.

Heterotopic Host Molecules for Binding Two Different Guests.

Angew. Chem., Int. Ed. Engl. **1991**, *30*, 1474-1476.

170 M. T. Reetz, C. M. Niemeyer, K. Harms

Kronenether mit einem Lewis-sauren Zentrum, eine neue Klasse heterotoper Wirtmoleküle.

Angew. Chem. **1991**, *103*, 1515-1517.

Crown Ethers with a Lewis Acidic Center: A New Class of Heterotopic Host Molecules.

Angew. Chem., Int. Ed. Engl. **1991**, *30*, 1472-1474.

169 M. T. Reetz, U. Minet, C. Bingel, L. Vogdanis

Metal-free Anionic Polymerization of Acrylic Acid Esters.

Polym. Prepr. (Am. Chem. Soc., Div. Polym. Chem.) **1991**, *32* (1), 296-297.

168 M. T. Reetz, E. H. Lauterbach

Stereoselective [2,3]-Sigmatropic Rearrangement of Chiral Amine Oxides Derived from Amino Acids.

Tetrahedron Lett. **1991**, *32*, 4481-4482.

167 M. T. Reetz, E. H. Lauterbach

Stereoselective Epoxidation of Chiral Electron-poor γ -Aminoolefins.

Tetrahedron Lett. **1991**, *32*, 4477-4480.

- 166 M. T. Reetz, R. Jaeger, R. Drewlies, M. Hübel
Stereoselektive Synthese von vicinalen Diaminen.
Angew. Chem. **1991**, *103*, 76-78.
Stereoselective Synthesis of Vicinal Diamines.
Angew. Chem., Int. Ed. Engl. **1991**, *30*, 103-106.
- 165 M. T. Reetz, Fan Wang, K. Harms
Novel 1,4-Asymmetric Induction in Nucleophilic 1,2-Additions to Chiral γ -Amino Enals.
J. Chem. Soc., Chem. Commun. **1991**, 1309-1311.
- 164 M. T. Reetz
Neue Wege zur Nutzung von Aminosäuren als chirale Bausteine in der organischen Synthese.
Angew. Chem. **1991**, *103*, 1559-1573.
New Approaches to the Use of Amino Acids as Chiral Building Blocks in Organic Synthesis.
Angew. Chem., Int. Ed. Engl. **1991**, *30*, 1531-1546.
- 163 M. T. Reetz
Neue Entwicklungen auf dem Gebiet der Stereoselektivität.
In: Neue Richtungen der Organischen Synthese, Kurzfassungen der Vorträge für das Leopoldina-Meeting vom 20. bis 21. September 1991 zu Halle (Saale), Barth: Leipzig, **1991**, S. 8-9 (*Nova Acta Leopold., NF*).
- 162 G. Frenking, K. F. Köhler, M. T. Reetz
On the Origin of π -Facial Diastereoselectivity in Nucleophilic Additions to Chiral Carbonyl Compounds. 2. Calculated Transition State Structures for the Addition of Nucleophiles to Propionaldehyde 1, Chloroacetaldehyde 2, and 2-Chloropropionaldehyde 3.
Tetrahedron **1991**, *47*, 9005-9018.
- 161 G. Frenking, K. F. Köhler, M. T. Reetz
On the Origin of π -Facial Diastereoselectivity in Nucleophilic Additions to Chiral Carbonyl Compounds. 1. Rotational Profiles of Propionaldehyde 1, Chloroacetaldehyde 2, and 2-Chloropropionaldehyde 3.
Tetrahedron **1991**, *47*, 8991-9004.

- 160 G. Frenking, K. F. Köhler, M. T. Reetz
Über den Ursprung der diastereofacialen Selektivität bei Additionsreaktionen an Cyclohexanone.
Angew. Chem. **1991**, *103*, 1167-1170.
On the Origin of π -Facial Diastereoselectivity in Addition Reactions of Cyclohexane-based Systems.
Angew. Chem., Int. Ed. Engl. **1991**, *30*, 1146-1149.

1990

- 159 M. T. Reetz, T. Wünsch, K. Harms
Stereoselective Synthesis of α,γ -Diamino- β -hydroxy Amino Acid Esters: A New Class of Amino Acids.
Tetrahedron: Asymmetry **1990**, *1*, 371-374.
- 158 M. T. Reetz, T. Wünsch
Reactions of 2-Lithio- and 2-Titano-methyl-quinoline Reagents: The Necessity of Using an Excess of Titanating Agents in Adjusting Molecular Recognition.
J. Chem. Soc., Chem. Commun. **1990**, 1562-1564.
- 157 M. T. Reetz, M. Sauerwald
Stereoselective α -Alkylation of Carbonyl Compounds Using Tricarbonylchromium-complexed Benzyl Acetates.
J. Organomet. Chem. **1990**, *382*, 121-128.
- 156 M. T. Reetz, E. Rivadeneira, C. Niemeyer
Reagent Control in the Aldol Addition of Chiral Boron Enolates Based on the 2,5-Diphenylborolane Ligand System.
Tetrahedron Lett. **1990**, *31*, 3863-3866.
- 155 M. T. Reetz, M. W. Drewes, K. Lennick, A. Schmitz, X. Holdgrün
Non-racemizing Synthesis and Stereoselective Reduction of Chiral α -Amino Ketones.
Tetrahedron: Asymmetry **1990**, *1*, 375-378.
- 154 R. P. Bonar-Law, A. P. Davis, B. J. Dorgan, M. T. Reetz, A. Wehrsig
The "Benzostabase" Protecting Group for Primary Amines; Application to Aliphatic Amines.
Tetrahedron Lett. **1990**, *31*, 6725-6728.

- 153 S. Berger, W. Bock, C. F. Marth, B. Raguse, M. T. Reetz
^{47/49}Ti NMR of Some Titanium Compounds.
Magn. Reson. Chem. **1990**, *28*, 559-60.

1989

- 152 M. T. Reetz, A. Schmitz, X. Holdgrün
Tandem Aldolization/Lactonization/Dyotropic Rearrangement of α -Amino-aldehydes.
Tetrahedron Lett. **1989**, *30*, 5421-5424.
- 151 M. T. Reetz, D. Röhrig
Stereoselektive Synthese von γ -Aminocarbonsäureestern.
Angew. Chem. **1989**, *101*, 1732-1734.
Stereoselective Synthesis of γ -Aminocarboxylates.
Angew. Chem., Int. Ed. Engl. **1989**, *28*, 1706-1709.
- 150 M. T. Reetz, W. Reif, X. Holdgrün
Stereoselective Addition of Lithiated Heterocycles to Chiral α -Amino Aldehydes.
Heterocycles **1989**, *28*, 707-710.
- 149 M. T. Reetz, P. Hois
Non-*ipso* Electrophilic Substitution of Vinylstannanes and Silanes.
J. Chem. Soc., Chem. Commun. **1989**, 1081-1082.
- 145 M. T. Reetz
Synthetic and Mechanistic Studies of Lewis Acid Mediated C-C-Bond Formation.
In: *Selectivities in Lewis Acid Promoted Reactions* (Ed.: D. Schinzer), Kluwer: Dordrecht,
1989, pp. 107-125 (*NATO ASI Ser., Ser. C*, Vol. 289).
- 148 M. T. Reetz, M. W. Drewes, B. R. Matthews, K. Lennick
A Simple Synthetic Route to Statine and Statine Analogues.
J. Chem. Soc., Chem. Commun. **1989**, 1474-1475.
- 147 M. T. Reetz, J. Binder
Protective Group Tuning in the Stereoselective Conversion of α -Amino Aldehydes into
Aminoalkyl Epoxides.
Tetrahedron Lett. **1989**, *30*, 5425-5428.
- 146 M. T. Reetz
Organotitanium Reagents in Organic Synthesis.
S. Afr. J. Chem. **1989**, *42*, 49-56.

1988

- 144 M. T. Reetz, T. Zierke
Highly Enantioselective Additions of a Chirally Modified Allylboron Reagent to Aldehydes.
Chem. Ind. (London) **1988**, 663-664.
- 143 M. T. Reetz, R. Ostarek
Polymerization of Acrylic Acid Esters initiated by Tetrabutylammonium Alkyl- and Aryl-
thiolates.
J. Chem. Soc., Chem. Commun. **1988**, 213-215.
- 142 M. T. Reetz, T. Knauf, U. Minet, C. Bingel
Metallfreie Carbanionsalze als Initiatoren für die anionische Polymerisation von Acryl- und
Methacrylsäureestern.
Angew. Chem. **1988**, 100, 1422-1424.
Metal-free Carbanion Salts as Initiators for the Anionic Polymerization of Acrylic and
Methacrylic Acid Esters.
Angew. Chem., Int. Ed. Engl. **1988**, 27, 1373-1374.
- 141 M. T. Reetz, A. Jung, C. Bolm
Stereoselective Intramolecular Allylsilane Additions to Chiral Aldehydes.
Tetrahedron **1988**, 44, 3889-3898.
- 140 M. T. Reetz, K. Harms, W. Reif
An X-ray Structural Analysis of a Chiral α -Alkoxy-ketone/SnCl₄ Chelate.
Tetrahedron Lett. **1988**, 29, 5881-5884.
- 139 M. T. Reetz, M. W. Drewes, A. Schmitz, X. Holdgrün, T. Wunsch, J. Binder
Stereoselective Reactions of Chiral α -Amino Aldehydes.
Philos. Trans. R. Soc. London, Ser. A **1988**, 326, 573-578.
- 138 M. T. Reetz, M. W. Drewes, K. Harms, W. Reif
Stereoselective Cyanohydrin-forming Reactions of Chiral α -Amino Aldehydes.
Tetrahedron Lett. **1988**, 29, 3295-3298.
- 137 M. T. Reetz
Aminosäuren: Nicht nur Bausteine des Lebens.
In: Alma Mater Philippina, Wintersemester 1988/1989, **1988**, S. 26-27.

136 M. T. Reetz
New Methods for the Anionic Polymerization of α -Activated Olefins.
Angew. Chem. **1988**, *100*, 1026-1030.
Angew. Chem., Int. Ed. Engl. **1988**, *27*, 994-998.

135 M. T. Reetz
Asymmetric C-C Bond Formation Using Organometallic Chemistry.
Pure Appl. Chem. **1988**, *60*, 1607-1614.

1987

134 M. T. Reetz, A. E. Vougioukas
Rhodium-diphosphine Complexes as Catalysts in Aldol Additions.
Tetrahedron Lett. **1987**, *28*, 793-796.

133 M. T. Reetz, T. Seitz
Regio- und stereoselektive Carbosulfonylierung von Olefinen.
Angew. Chem. **1987**, *99*, 1081-1082.
Regio- and Stereoselective Carbosulfonylation of Olefins.
Angew. Chem., Int. Ed. Engl. **1987**, *26*, 1028-1029.

132 M. T. Reetz, M. Sauerwald
 α -Alkylation of Carbonyl Compounds Using 1-Acetoxy-1-ferrocenylethane.
J. Organomet. Chem. **1987**, *328*, 155-160.

131 M. T. Reetz, R. Peter, M. von Itzstein
Titanium-mediated Stereoselective Knoevenagel Condensation of Ethyl
(Diethoxyphosphoryl)acetate with Aldehydes.
Chem. Ber. **1987**, *120*, 121-122.

130 M. T. Reetz, S. Maus
Kinetic Studies of the Addition of Methyltitanium Reagents to Carbonyl Compounds.
Tetrahedron **1987**, *43*, 101-108.

129 M. T. Reetz, S.-H. Kyung
Direct Geminal Dimethylation of Aromatic Aldehydes with Dichlorodimethyltitanium.
Chem. Ber. **1987**, *120*, 123.

- 128 M. T. Reetz, M. von Itzstein
Structural Study of Titanated Phosphonoacetates: Reagents for Stereoconvergent Knoevenagel Condensations.
J. Organomet. Chem. **1987**, 334, 85-90.
- 127 M. T. Reetz, M. Hüllmann, T. Seitz
Der erste direkte Nachweis eines Cram-Chelats.
Angew. Chem. **1987**, 99, 478-480.
The First Direct Evidence for a Cram Chelate.
Angew. Chem., Int. Ed. Engl. **1987**, 26, 477-479.
- 126 M. T. Reetz, H. Hugel, K. Dresely
The Relative Reactivity of Cyclic Ketones Towards Methyltitanium Reagents.
Tetrahedron **1987**, 43, 109-114.
- 125 M. T. Reetz, M. W. Drewes, A. Schmitz
Stereoselektive Synthese von β -Aminoalkoholen aus optisch aktiven α -Aminosäuren.
Angew. Chem. **1987**, 99, 1186-1188.
Stereoselective Synthesis of β -Amino Alcohols from Optically Active α -Amino Acids.
Angew. Chem., Int. Ed. Engl. **1987**, 26, 1141-1143.
- 1986**
- 124 M. T. Reetz, J. Rheinheimer
Synthesis and Properties of Cyclopropanone Hydrazones.
J. Org. Chem. **1986**, 51, 5465-5467.
- 123 M. T. Reetz, R. Ostarek, K.-E. Piejko, D. Arlt, B. Bömer
Gruppentransfer-Polymerisation von Acrylsäureestern mit Alkylthio- oder Arylthiosilanen als Initiatoren.
Angew. Chem. **1986**, 98, 1116-1118.
Group Transfer Polymerization of Acrylic Acid Esters with Alkylthio- or Arylthiosilanes as Initiators.
Angew. Chem., Int. Ed. Engl. **1986**, 25, 1108-1109.
- 122 M. T. Reetz, S.-H. Kyung, M. Hüllmann
 $\text{CH}_3\text{Li}/\text{TiCl}_4$: A Non-basic and Highly Selective Grignard Analogue.
Tetrahedron **1986**, 42, 2931-2935.
- 121 M. T. Reetz, S.-H. Kyung, C. Bolm, T. Zierke
Enantioselective C-C Bond Formation with Chiral Lewis Acids.
Chem. Ind. (London) **1986**, 824.

- 120 M. T. Reetz, F. Kunisch, P. Heitmann
Chiral Lewis Acids for Enantioselective C-C Bond Formation.
Tetrahedron Lett. **1986**, 27, 4721-4724.
- 119 M. T. Reetz, T. Kükenhöhnner, P. Weinig
Enantioselective Addition of Chirally Modified Methyltitanium Reagents to Aromatic Aldehydes.
Tetrahedron Lett. **1986**, 27, 5711-5714.
- 118 M. T. Reetz, M. Hüllmann, W. Massa, S. Berger, P. Rademacher, P. Heymanns
Structure and Electronic Nature of the Benzaldehyde/Boron Trifluoride Adduct.
J. Am. Chem. Soc. **1986**, 108, 2405-2408.
- 117 M. T. Reetz, M. Hüllmann
Non-chelation-controlled Nucleophilic Addition to Chiral α -Siloxyketones.
J. Chem. Soc., Chem. Commun. **1986**, 1600-1602.
- 116 M. T. Reetz
Organotitanium Reagents in Organic Synthesis.
Springer-Verlag: Berlin, **1986**, 236 pp. (*React. Struct.: Concepts Org. Chem.*, Vol. 24).

1985

- 115 M. T. Reetz, J. Westermann, R. Steinbach, B. Wenderoth, R. Peter, R. Ostarek, S. Maus
Chemoselective Addition of Organotitanium Reagents to Carbonyl Compounds.
Chem. Ber. **1985**, 118, 1421-1440.
- 114 M. T. Reetz, J. Westermann, S.-H. Kyung
Direct Geminal Dimethylation of Ketones and Exhaustive Methylation of Carboxylic Acid Chlorides Using Dichlorodimethyltitanium.
Chem. Ber. **1985**, 118, 1050-1057.
- 113 M. T. Reetz, B. Wenderoth, R. Urz
Synthese von β,γ - und α,β -ungesättigten Ketonen mittels Allyltitan-Agenzien.
Chem. Ber. **1985**, 118, 348-353.
Synthesis of β,γ - and α,β -Unsaturated Ketones Using Allyltitanium Reagents.
Chem. Abstr. **1985**, 102, 148824.

- 112 M. T. Reetz, R. Steinbach, J. Westermann, R. Peter, B. Wenderoth
Stereoselective Addition of Organotitanium Reagents to Carbonyl Compounds.
Chem. Ber. **1985**, *118*, 1441-1454.
- 111 M. T. Reetz, S.-H. Kyung
A Simple Access to α,β -Diketoesters.
Tetrahedron Lett. **1985**, *26*, 6333-6336.
- 110 M. T. Reetz, K. Kessler, A. Jung
Chelat-kontrollierte stereoselektive Synthese von Cyanhydrinen.
Angew. Chem. **1985**, *97*, 989-990.
Chelation-controlled Stereoselective Synthesis of Cyanohydrins.
Angew. Chem., Int. Ed. Engl. **1985**, *24*, 989-991.
- 109 M. T. Reetz, K. Kessler
Chelation- and Non-chelation-controlled Additions to 2-O-Benzyl-3-O-(*tert*-butyldimethylsilyl)-
glyceraldehyde.
J. Org. Chem. **1985**, *50*, 5434-5436.
- 108 M. T. Reetz
Selective Synthetic Reaction by Organotitanium Reagent.
Kagaku, Zokan (Kyoto) **1985**, No. 105, 63-70.
Chem. Abstr. **1985**, *103*, 5639.
- 107 M. T. Reetz
Selective Reactions of Organotitanium Reagents.
Pure Appl. Chem. **1985**, *57*, 1781-1788.

1984

- 106 M. T. Reetz, P. Walz, F. Hübner, S. H. Hüttenhain, H. Heimbach, K. Schwellnus
Regioselektive Lewis-Säure-bedingte α -*sek*-Alkylierung von Carbonylverbindungen.
Chem. Ber. **1984**, *117*, 322-335.
Regioselective Lewis Acid-mediated α -*sec*-Alkylation of Carbonyl Compounds.
Chem. Abstr. **1984**, *100*, 84894.
- 105 M. T. Reetz, M. Sauerwald
Reversal of Diastereoselectivity in the BF_3 -Promoted Addition of
Halobis(cyclopentadienyl)crotyltitanium Compounds to Aldehydes.
J. Org. Chem. **1984**, *49*, 2292-2293.

- 104 M. T. Reetz, H. Müller-Starke
 α -Alkylthio-nitriles via Cyanation of Thio-acetals and Ketals.
Tetrahedron Lett. **1984**, 25, 3301-3304.
- 103 M. T. Reetz, S.-H. Kyung, J. Westermann
Enantioselective Grignard-Type Addition of Allyltitanium Reagents Having the Center of Chirality at Titanium.
Organometallics **1984**, 3, 1716-1717.
- 102 M. T. Reetz, K. Kessler, A. Jung
Concerning the Role of Lewis Acids in Chelation Controlled Addition to Chiral Alkoxy Aldehydes.
Tetrahedron Lett. **1984**, 25, 729-732.
- 101 M. T. Reetz, K. Kessler, A. Jung
Aldol-Additions to α - and β -Alkoxy Aldehydes: The Effect of Chelation on Simple Diastereoselectivity.
Tetrahedron **1984**, 40, 4327-4336.
- 100 M. T. Reetz, K. Kessler
Non-chelation-control in Nucleophilic Additions to Chiral α - and β -Alkoxy Aldehydes.
J. Chem. Soc., Chem. Commun. **1984**, 1079-1080.
- 99 M. T. Reetz, H. Heimbach, K. Schweltnus
A Mild and Variable Synthesis of α -Ketoesters.
Tetrahedron Lett. **1984**, 25, 511-514.
- 98 M. T. Reetz, I. Chatziosifidis, F. Hübner, H. Heimbach
 α -*tert*-Alkylation of Ketones: 2-*tert*-Pentylcyclopentanone (Cyclopentanone, 2-(*tert*-pentyl-)).
Org. Synth. **1984**, 62, 95-100.
- 97 M. T. Reetz
Chelat- oder Nicht-Chelat-Kontrolle bei Additionsreaktionen von chiralen α - und β -Alkoxy-carbonyl-Verbindungen.
Angew. Chem. **1984**, 96, 542-555.
Chelation or Non-chelation Control in Addition Reactions of Chiral α - and β -Alkoxy Carbonyl Compounds.
Angew. Chem., Int. Ed. Engl. **1984**, 23, 556-569.

1983

- 96 M. T. Reetz, J. Westermann
Direct Geminal Dialkylation of Ketones Using Organotitanium Reagents. A Simple Entry into Synthetic Tetrahydrocannabinoids.
J. Org. Chem. **1983**, *48*, 254-255.
- 95 M. T. Reetz, B. Wenderoth, R. Peter
Chemoselective in Situ Protection of Aldehydes and Ketones Using Titanium Tetrakis(dialkylamides).
J. Chem. Soc., Chem. Commun. **1983**, 406-408.
- 94 M. T. Reetz, R. Urz, T. Schuster
An Economical Large-scale Synthesis of Titanium Tetrakis[diethylamide] and Chlorotitanium Tris[diethylamide].
Synthesis **1983**, 540.
- 93 M. T. Reetz, K. Schwellnus, F. Hübner, W. Massa, R. E. Schmidt
Lewis-Säure-bedingte α -*tert*-Alkylierung von Carbonsäuren und Carbonsäureestern.
Chem. Ber. **1983**, *116*, 3708-3724.
Lewis Acid-Mediated α -*tert*-Alkylation of Carboxylic Acids and Carboxylic Esters.
Chem. Abstr. **1984**, *100*, 33782.
- 92 M. T. Reetz, M. Sauerwald
Stereoselective α -Alkylation of Ketones and Esters Using Chromiumtricarbonyl-complexed Benzyl Acetates.
Tetrahedron Lett. **1983**, *24*, 2837-2840.
- 91M. T. Reetz, H. Müller-Starke
Lewis-Säure-bedingte α -Alkoxyalkylierung von Carbonylverbindungen mit α -Halogen- und α -Acetoxyethern. Synthese von C-Glycosiden.
Liebigs Ann. Chem. **1983**, 1726-1738.
Lewis Acid-mediated α -Alkoxyalkylation of Carbonyl Compounds Using α -Halo and α -Acetoxy Ethers.
Chem. Abstr. **1984**, *100*, 22922.

- 90 M. T. Reetz, K. Kessler, S. Schmidtberger, B. Wenderoth, R. Steinbach
Chelat- oder Nicht-Chelat-Kontrolle bei stereoselektiven Reaktionen von Titan-Reagentien mit chiralen Alkoxy-carbonyl-Verbindungen.
Angew. Chem. **1983**, *95*, 1007-1008.
Chelation or Non-chelation Control in Stereoselective Reactions of Titanium Reagents with Chiral Alkoxy-carbonyl Compounds.
Angew. Chem., Int. Ed. Engl. **1983**, *22*, 989-990.
Angew. Chem., Suppl. **1983**, 1511-1526.
- 89 M. T. Reetz, A. Jung
1,3-Asymmetric Induction in Addition Reactions of Chiral β -Alkoxy Aldehydes: Efficient Chelation Control via Lewis Acidic Titanium Reagents.
J. Am. Chem. Soc. **1983**, *105*, 4833-4835.
- 88 M. T. Reetz, H. Heimbach
Regioselektive Lewis-Säure-bedingte α -tert-Alkylierung von Acyloinen und Glycolsäure.
Chem. Ber. **1983**, *116*, 3702-3707.
Regioselective Lewis Acid-mediated α -tert-Alkylation of Acyloins and Glycolic Acid.
Chem. Abstr. **1984**, *100*, 67877.
- 87 M. T. Reetz, I. Chatziosifidis, H. Künzer, H. Müller-Starke
Trimethylsilyl Cyanide Promoted Cyanation of Tertiary Alkyl Chlorides and Other S_N1 Active Compounds.
Tetrahedron **1983**, *39*, 961-965.
- 86 J. Chandrasekhar, P. von Rague Schleyer, R. O. W. Baumgärtner, M. T. Reetz
Structures and Relative Energies of Silabenzene Isomers.
J. Org. Chem. **1983**, *48*, 3453-3457.

1982

- 85 M. T. Reetz, B. Wenderoth
Controlled Reversal of Chemoselectivity in Reactions of Allyltitanium Ate Complexes with Carbonyl Compounds.
Tetrahedron Lett. **1982**, *23*, 5259-5262.

- 84 M. T. Reetz, R. Steinbach, J. Westermann, R. Urz, B. Wenderoth, R. Peter
Stereoselektivität und relative Reaktivität bei der Reaktion von Organotitan- und -zirconium-
Agentien mit Carbonylverbindungen.
Angew. Chem. **1982**, *94*, 133-134.
Stereoselectivity and Relative Reactivity in the Reaction of Organotitanium and -zirconium
Reagents with Carbonyl Compounds.
Angew. Chem., Int. Ed. Engl. **1982**, *21*, 135.
Angew. Chem., Suppl. **1982**, 257-268.
- 83 M. T. Reetz, R. Steinbach, K. Keßler
Erythro-selektive aldolartige Addition von titanierten Aldehyd-Hydrazone.
Angew. Chem. **1982**, *94*, 872.
Erythro-selective Aldol-type Addition of Titanated Aldehyde-hydrazones.
Angew. Chem., Int. Ed. Engl. **1982**, *21*, 864.
Angew. Chem., Suppl. **1982**, 1899-1905.
- 82 M. T. Reetz, I. Chatziiosifidis
An Improved Synthesis of Cyanotrimethylsilane.
Synthesis **1982**, 330.
- 81 M. T. Reetz
Lewis-Säure-bewirkte α -Alkylierung von Carbonylverbindungen.
Angew. Chem. **1982**, *94*, 97-109:
Lewis Acid Induced α -Alkylation of Carbonyl Compounds.
Angew. Chem., Int. Ed. Engl. **1982**, *21*, 96-108.
- 80 M. T. Reetz
Organotitanium Reagents in Organic Synthesis. A Simple Means to Adjust Reactivity and
Selectivity of Carbanions.
Top. Curr. Chem. **1982**, *106*, 1-54.
- 1981**
- 79 M. T. Reetz, J. Westermann, R. Steinbach
Direct Geminal Dimethylation of Ketones Using Dimethyl-titanium Dichloride.
J. Chem. Soc., Chem. Commun. **1981**, 237-239.
- 78 M. T. Reetz, J. Westermann
Octahedral Titanium(IV)-Reagents in Organic Synthesis.
Synth. Commun. **1981**, *11*, 647-654.

- 77 M. T. Reetz, W. Stephan
An ab Initio Study of Hydride Abstraction from Alkylolithium Compounds.
J. Chem. Res., Synop. **1981**, 44.
J. Chem. Res., Miniprint **1981**, 583-594.
- 76 M. T. Reetz, R. Steinbach, B. Wenderoth, J. Westermann
Variable Adjustment of Carbanion-selectivity by Conversion into Titanium Reagents.
Chem. Ind. (London) **1981**, 541-542.
- 75 M. T. Reetz, R. Steinbach, B. Wenderoth
Carbon-Carbon Bond Formation Using Alkyl-Titanium-(IV) Compounds.
Synth. Commun. **1981**, 11, 261-266.
- 74 M. T. Reetz, M. Sauerwald, P. Walz
Retention of Configuration in Lewis Acid Mediated α -Alkylation of Carbonyl Compounds
using S_N1 Reactive Alkyl Halides.
Tetrahedron Lett. **1981**, 22, 1101-1104.
- 73 M. T. Reetz, M. Sauerwald
Einfache Synthese von Nortricyclylchlorid.
Chem. Ber. **1981**, 114, 2355-2356.
Simple Synthesis of Nortricyclyl Chloride.
Chem. Abstr. **1981**, 95, 61597.
- 72 M. T. Reetz, R. Peter
Erythro Selective Aldol Condensation Using Titanium Enolates.
Tetrahedron Lett. **1981**, 22, 4691-4694.
- 71 M. T. Reetz, G. Neumeier
Intermolekulare Silylgruppen-Wanderung bei (Trimethylsiloxy)enonen.
Liebigs Ann. Chem. **1981**, 1234-1243.
Intermolecular Migration of Silyl Groups in (Trimethylsiloxy)enones.
Chem. Abstr. **1981**, 95, 149634.
- 70 M. T. Reetz, S. Hüttenhain, F. Hübner
Lewis Acid Alkylation of Ketones Using S_N1 -Reactive Acetates.
Synth. Commun. **1981**, 11, 217-222.
- 69 M. T. Reetz, A. Giannis
Lewis Acid Mediated α -Thioalkylation of Ketones.
Synth. Commun. **1981**, 11, 315-322.

- 68 M. T. Reetz, I. Chatziiosifidis, K. Schwellnus
Allgemeines Verfahren zur intramolekularen α -*tert*-Alkylierung von Carbonylverbindungen.
Angew. Chem. **1981**, 93, 716-717.
General Procedure for the Intramolecular α -*tert*-Alkylation of Carbonyl Compounds.
Angew. Chem., Int. Ed. Engl. **1981**, 20, 687-689.
- 67 M. T. Reetz, I. Chatziiosifidis
Cyanierung tertiärer Alkylchloride: Eine neue Methode zur geminalen Dialkylierung von Ketonen.
Angew. Chem. **1981**, 93, 1075-1076.
Cyanation of Tertiary Alkyl Chlorides: A New Method for Geminal Dialkylation of Ketones.
Angew. Chem., Int. Ed. Engl. **1981**, 20, 1017-1018.
- 66 M. T. Reetz
Organotitan-Agenzien zur Modifizierung der Carbanionen-Selektivität.
Nachr. Chem., Tech. Lab. **1981**, 29, 165-168.
Organotitanium Agents for the Modification of Carbanion Selectivity.
Chem. Abstr. **1981**, 95, 23601.
- 65 B. Ciommer, H. Schwarz, A. Maaroufi, M. T. Reetz, K. Levsen
Silyl-Assistierte Etherspaltung bei Radikalkationen von Hydroxylaminderivaten.
Z. Naturforsch., B: Anorg. Chem., Org. Chem. **1981**, 36B, 771-773.
Mass Spectroscopic Studies of Organic Nitrogen Compounds. Part 34. Silyl-assisted Ether Cleavage in Radical Cations of Hydroxylamine Derivatives.
Chem. Abstr. **1981**, 95, 149364.

1980

- 64 M. T. Reetz, J. Westermann, R. Steinbach
Chemoselektive und positionsspezifische Methylierung von *tert*-Alkylhalogeniden mit Methyltitan(IV)-chloriden.
Angew. Chem. **1980**, 92, 933-934.
Chemoselective and Position-specific Methylation of *tert*-Alkyl Halides with Methyltitanium(IV) Chlorides.
Angew. Chem., Int. Ed. Engl. **1980**, 19, 901-902.
- 63 M. T. Reetz, J. Westermann, R. Steinbach
Geminal Dialkylierung von Ketonen mit Grignard-Verbindungen und Methyltitan(IV)-chloriden.
Angew. Chem. **1980**, 92, 931-933.
Geminal Dialkylation of Ketones with Grignard Compounds and Methyltitanium(IV) Chlorides.
Angew. Chem., Int. Ed. Engl. **1980**, 19, 900-901.

- 62 M. T. Reetz, B. Wenderoth, R. Peter, R. Steinbach, J. Westermann
Efficient Coupling of Tertiary Alkyl Halides with Dialkyl-zinc and Titanium Compounds.
J. Chem. Soc., Chem. Commun. **1980**, 1202-1204.
- 61 M. T. Reetz, W. F. Maier, H. Heimbach, A. Giannis, G. Anastassious
Lewis-Säure-bedingte α -Alkylierung von Carbonylverbindungen, VI. Optimierung des
Verfahrens zur α -*tert*-Alkylierung von Ketonen und Aldehyden.
Chem. Ber. **1980**, 113, 3734-3740.
Lewis Acid Mediated α -Alkylation of Carbonyl Compounds. VI. Optimization of the
Procedure for the α -*tert*-Alkylation of Ketones and Aldehydes.
Chem. Abstr. **1981**, 94, 139159.
- 60 M. T. Reetz, W. F. Maier
Einfache Darstellung von Lithiumdiisopropylamid in molarem Maßstab.
Liebigs Ann. Chem. **1980**, 1471-1473.
Simple Synthesis of Lithium Diisopropylamide in Molar Quantities.
Chem. Abstr. **1981**, 94, 83549.
- 59 M. T. Reetz, W. Stephan, W. F. Maier
Facile Hydride Ion Abstraction from Enamines, Allylamines and Imines.
Synth. Commun. **1980**, 10, 867-871.
- 58 M. T. Reetz, W. Stephan
Hydrideliminierungen, IX. Aromatisierung von Arenocyclohexanonen.
Liebigs Ann. Chem. **1980**, 533-541.
Hydride Eliminations. IX. Aromatization of Arenocyclohexanones.
Chem. Abstr. **1980**, 93, 71336.
- 57 M. T. Reetz, W. Stephan
Hydrideliminierungen, VIII. Notiz über positionsspezifische übergangsmetallbedingte
Hydridabstraktion aus Carbanionen.
Liebigs Ann. Chem. **1980**, 171-173.
Hydride Eliminations. VIII. Note on Site-specific Transition Metal-limited Hydride Abstraction
from Carbanions.
Chem. Abstr. **1980**, 92, 180585.
- 56 M. T. Reetz, R. Steinbach, J. Westermann, R. Peter
Chemo- und diastereoselektive Addition von Alkyl- und Aryltitan(IV)-Verbindungen an
Aldehyde und Ketone.
Angew. Chem. **1980**, 92, 1044-1045.
Chemo- and Diastereoselective Addition of Alkyl and Aryl Titanium(IV) Compounds to
Aldehydes and Ketones.
Angew. Chem., Int. Ed. Engl. **1980**, 19, 1011.

- 55 M. T. Reetz, W. F. Maier, I. Chatziiosifidis, A. Giannis, H. Heimbach, U. Löwe
Lewis-Säure-bedingte α -Alkylierung von Carbonylverbindungen, VII. Regio- und
positionsspezifische α -*tert*-Alkylierung von Ketonen.
Chem. Ber. **1980**, *113*, 3741-3757.
Lewis Acid Mediated α -Alkylation of Carbonyl Compounds. VII. Regio and Position Specific
 α -*tert*-Alkylation of Ketones.
Chem. Abstr. **1981**, *94*, 139305.
- 54 M. T. Reetz, A. Maaroufi, N. Greif
Anchimer beschleunigte Homolysen, V. Thermische und Fluorid-ionen-katalysierte
Umlagerungen von Benzyl-[9-(trimethyl-germyl)-9-fluorenyl]-ether.
Chem. Ber. **1980**, *113*, 808-810.
Anchimerically Accelerated Homolyses. V. Thermal and Fluoride Ion-catalyzed
Rearrangements of Benzyl 9-(Trimethylgermyl)-9-fluorenyl Ether.
Chem. Abstr. **1980**, *93*, 7384.
- 53 M. T. Reetz, S. H. Hüttenhain
 α -Cumylation of Ketones.
Synthesis **1980**, 941-942.
- 52 M. T. Reetz
Lewis-saure Nucleophile in der Organischen Synthese.
In: 30 Jahre Fonds der Chemischen Industrie 1950-1980, Verband der Chemischen
Industrie e. V.: Frankfurt/Main, **1980**, S. 29-36.

1979

- 51 H. Schwarz, M. T. Reetz, W. F. Maier, C. Wesdemiotis, I. Chatziiosifidis, M. Schilling
Adamanten in der Gasphase.
Angew. Chem. **1979**, *91*, 1019-1020.
Adamantene in the Vapor Phase.
Angew. Chem., Int. Ed. Engl. **1979**, *19*, 952-953.
- 50 M. T. Reetz, G. Neumeier
Diels-Alder-Reaktionen von 2,3-Bis(trimethylsilyloxy)-1,3-dienen.
Chem. Ber. **1979**, *112*, 2209-2219.
Diels-Alder Reactions of 2,3-Bis(trimethylsilyloxy)-1,3-dienes.
Chem. Abstr. **1979**, *91*, 57102.

- 49 M. T. Reetz, W. F. Maier, K. Schwellnus, I. Chatziiosifidis
Allgemeine Synthese potentiell antiviral wirksamer α -Adamantyl-carbonylverbindungen.
Angew. Chem. **1979**, *91*, 78-79.
General Synthesis of Active Antiviral α -Adamantyl Carbonyl Compounds.
Angew. Chem., Int. Ed. Engl. **1979**, *18*, 72.
- 48 M. T. Reetz, S. Hüttenhain, P. Walz, U. Löwe
Lewis Acid Mediated α -Alkylation of Ketones Using S_N1 Reactive Alkylating Agents.
Tetrahedron Lett. **1979**, 4971-4974.
- 47 M. T. Reetz, I. Chatziiosifidis, U. Löwe, W. F. Maier
Position Specific α -*tert*-Alkylation of Ketones.
Tetrahedron Lett. **1979**, *20*, 1427-1428.
- 46 M. T. Reetz
Anchimer beschleunigte Homolysen.
Angew. Chem. **1979**, *91*, 185-192.
Anchimer Accelerated Homolyses.
Angew. Chem., Int. Ed. Engl. **1979**, *18*, 173-180.

1978

- 45 H. Schwarz, C. Wesdemiotis, M. T. Reetz
Massenspektrometrische Untersuchung zu dyotropen Umlagerungen. III. Ether-Spaltungen, Silylen- und Carben-Eliminierung durch anchimere Effekte von Silylgruppen bei Zerfällen ionisierter Alkyl-(silylmethyl)-ether.
J. Organomet. Chem. **1978**, *161*, 153-164.
Mass Spectrometric Studies on Dyotropic Rearrangements. III. Ether Cleavage, Silyl and Carbene Elimination by Anchimeric Effects of Silyl Groups During the Decomposition of Ionized Alkyl(silylmethyl) Ethers.
Chem. Abstr. **1979**, *90*, 86177.
- 44 M. T. Reetz, K. Schwellnus
 α -*tert*-Alkylierung von Carbonsäure-Estern.
Tetrahedron Lett. **1978**, 1455-1458.
 α -*tert*-Alkylation of Carboxylic Acid Esters.
Chem. Abstr. **1978**, *89*, 196926.
- 43 M. T. Reetz, W. F. Maier
tert-Alkylierung von Ketonen und Aldehyden.
Angew. Chem. **1978**, *90*, 50.
tert-Alkylation of Ketones and Aldehydes.
Angew. Chem., Int. Ed. Engl. **1978**, *17*, 48.

- 42 M. T. Reetz, M. Kliment, N. Greif
Anchimer beschleunigte Homolysen, II. Synthese, Thermolyse und Photolyse von Alkyl-(silylmethyl)-ethern.
Chem. Ber. **1978**, *111*, 1083-1094.
Anchimerically Accelerated Homolyses, II. Synthesis, Thermolysis, and Photolysis of Alkyl (Silylmethyl) Ethers.
Chem. Abstr. **1978**, *88*, 190963.
- 41 M. T. Reetz, N. Greif, M. Kliment
Anchimer beschleunigte Homolysen, III. Mechanismus der thermischen Umlagerung von Alkyl-(silylmethyl)-ethern.
Chem. Ber. **1978**, *111*, 1095-1107.
Anchimerically Accelerated Homolyses, III. Mechanims of the Thermal Rearrangement of Alkyl (Silylmethyl) Ethers.
Chem. Abstr. **1978**, *88*, 189725.
- 40 M. T. Reetz, F. Eibach
Hydrideliminierungen, VII. Deprotonierung-Hydrideliminierung als Methode zur Aromatisierung.
Justus Liebigs Ann. Chem. **1978**, 1598-1606.
Hydride Eliminations, VII. Deprotonation-Hydride Elimination as a Method of Aromatization.
Chem. Abstr. **1979**, *90*, 54227.
- 39 M. T. Reetz, F. Eibach
Hydrideliminierungen, VI. Deprotonierung-Hydrideliminierung als Methode zur Dehydrierung.
Angew. Chem. **1978**, *90*, 285-286.
Hydride Eliminations. 6. Deprotonation-Hydride Elimination as a Method for Dehydrogenation.
Angew. Chem., Int. Ed. Engl. **1978**, *17*, 278.
- 38 M. T. Reetz
Neue Eliminierungs- und Umlagerungsreaktionen auf dem Gebiet der metallorganischen Chemie.
In: Jahrbuch der Akademie der Wissenschaften in Göttingen, Vandenhoeck & Ruprecht: Göttingen, **1978**, S. 15-19.
- 37 R. W. Hoffmann, H. R. Kurz, J. Becherer, M. T. Reetz
Bicyclofulvene, IV. Synthesen von Methylentricyclo-[4.2.1.0^{2,5}]nonan- und -tricyclo[3.2.1.0^{2,4}]-octan-Derivaten.
Chem. Ber. **1978**, *111*, 1264-1274.
Bicyclofulvenes, IV. Synthesen of Methylentricyclo[4,2,1,0^{2,5}]nonane and -tricyclo[3.2.1.0^{2,4}]octane Derivatives.
Chem. Abstr. **1978**, *89*, 146484.

1977

- 36 M. T. Reetz, C. Weis
Inverse Anwendung der Grignard-Reduktion zur Synthese von Alkenen.
Synthesis **1977**, 135-136.
Inverse Applications of Grignard Reduction for the Synthesis of Alkenes.
Chem. Abstr. **1977**, 86, 189059.
- 35 M. T. Reetz, W. Stephan
Hydrideliminierungen, IV. Ab initio Rechnungen zur Hydriddonor-Eigenschaft von Lithiumalkylen.
Tetrahedron Lett. **1977**, 2693-2696.
Hydride Eliminations. Part 4. Ab Initio Calculations on the Hydride Donor Property of Alkyl lithium Compounds.
Chem. Abstr. **1978**, 88, 50054.
- 34 M. T. Reetz, W. Stephan
Hydrideliminierungen, 2. Stereoselektive Hydrideliminierung aus organischen Lithium- und Magnesium-Verbindungen.
Angew. Chem. **1977**, 89, 46.
Hydride Eliminations. 2. Stereoselective Hydride Elimination from Organic Lithium and Magnesium Compounds.
Angew. Chem., Int. Ed. Engl. **1977**, 16, 44.
- 33 M. T. Reetz, D. Schinzer
Hydrideliminierungen, III. Nucleophile Substitution von Vinyl-Wasserstoffatomen durch Carbanionen.
Angew. Chem. **1977**, 89, 46-47.
Hydride Eliminations. 3. Nucleophilic Substitution of Vinyl Hydrogen Atoms by Carbanions.
Angew. Chem., Int. Ed. Engl. **1977**, 16, 44.
- 32 M. T. Reetz, N. Greif
Dyotrope Umlagerungen, 14. Thermische Umlagerung von (Silyl)methyl-acetaten.
Angew. Chem. **1977**, 89, 765-766.
Dyotropic Rearrangements. 14. Thermal Rearrangement of (Silyl)methyl Acetates.
Angew. Chem., Int. Ed. Engl. **1977**, 16, 712.
- 31 M. T. Reetz, N. Greif
Dyotrope Umlagerungen, XIII. Fluoridionen-katalysierte Umlagerungen von Allyl- und Benzyl-(silylmethyl)-ethern.
Chem. Ber. **1977**, 110, 2958-2959.
Dyotropic Rearrangements. XIII. Fluoride Ion-catalyzed Rearrangements of Allyl and Benzyl Trimethylsilyl Ethers.
Chem. Abstr. **1977**, 87, 151464.

- 30 M. T. Reetz, F. Eibach
Über Acidität und Olefinierungsreaktionen von α -(Diphenylphosphino)-
carbonylverbindungen.
Justus Liebigs Ann. Chem. **1977**, 242-253.
Acidity and Olefination Reactions of α -Diphenylphosphino Carbonyl Compounds.
Chem. Abstr. **1977**, 87, 135594.
- 29 M. T. Reetz
Dyotrope Umlagerungen, XI. Mechanismus der thermischen Umlagerung von Allyl-
(silylmethyl)-ethern.
Chem. Ber. **1977**, 110, 965-978.
Dyotropic Rearrangements, XI. Mechanism of the Thermal Rearrangement of Allyl
(Silylmethyl) Ethers.
Chem. Abstr. **1977**, 86, 188858.
- 28 M. T. Reetz
Dyotrope Umlagerungen, X. Synthese und thermische Umlagerung von Allyl-(silylmethyl)-
ethern.
Chem. Ber. **1977**, 110, 954-964.
Dyotropic Rearrangements, X. Synthesis and Thermal Rearrangement of Allyl (Silylmethyl)
Ethers.
Chem. Abstr. **1977**, 86, 170506.
- 27M. T. Reetz
Olefinbildende Hydrideliminierungen, V.
Nachr. Chem., Tech. Lab. 1977, **25**, 594, 596.
Olefin-forming Hydride Eliminations.
Chem. Abstr. **1978**, 88, 36711.
- 26 M. T. Reetz
Dyotropic Rearrangements and Related σ - σ Exchange Processes.
Adv. Organomet. Chem. **1977**, 16, 33-65.

1976

- 25 H. Schwarz, M. T. Reetz
Massenspektrometrische Untersuchungen zu dyotropen Umlagerungen,
2. Elektronenstoßinduzierte Etherspaltung durch anchimere Beteiligung von Silyl- und
Germlygruppen.
Angew. Chem. **1976**, *88*, 726-728.
Mass Spectrometric Investigations of Dyotropic Rearrangements. 2. Electron Impact
Induced Ether Cleavage by Anchimeric Participation of Silyl and Germly Groups.
Angew. Chem., Int. Ed. Engl. **1976**, *15*, 705-706.
- 24 H. Schwarz, M. Kliment, M. T. Reetz, G. Holzmann
Massenspektrometrische Untersuchungen zu dyotropen Umlagerungen.
Org. Mass Spectrom. **1976**, *11*, 989-994.
Mass Spectrometric Investigations of Dyotropic Rearrangements.
Chem. Abstr. **1977**, *86*, 71118.
- 23 M. T. Reetz, M. Plachky
trans-Stereospezifische Desoxygenierung von Epoxiden mittels Dimethylphenylsilyllithium.
Synthesis **1976**, 199-200.
The *trans* Stereospecific Deoxygenation of Epoxides Using Dimethylphenylsilyllithium.
Chem. Abstr. **1976**, *85*, 20702.
- 22 M. T. Reetz, M. Kliment, M. Plachky, N. Greif
Dyotrope Umlagerungen, VIII. Mechanismus der Umlagerung von (Silyl)methyl-silyl-
äthern.
Chem. Ber. **1976**, *109*, 2728-2742.
Dyotropic Rearrangements. VIII. Mechanism of the Rearrangement of (Silyl)methyl Silyl
Ethers.
Chem. Abstr. **1976**, *85*, 191943.
- 21 M. T. Reetz, M. Kliment, M. Plachky
Dyotrope Umlagerungen, VII. Synthese und thermische Umlagerung von (Silyl)methyl-
silyl-äthern.
Chem. Ber. **1976**, *109*, 2716-2727.
Dyotropic Rearrangements. VII. Synthesis and Thermal Rearrangement of Silyl(methyl)
Silyl Ethers.
Chem. Abstr. **1976**, *85*, 191942.
- 20 M. T. Reetz
Stereochemie der thermischen Umlagerung von (Silyl)Methyl-Allyl-Äthern.
Tetrahedron Lett. **1976**, 817-820.
Dyotropic Rearrangements. 9. Stereochemistry of the Thermal Rearrangement of
Silyl(methyl)allyl Ethers.
Chem. Abstr. **1976**, *85*, 45863.

1975

- 19 M. T. Reetz, D. Schinzer
Aza-Wittig Rearrangement of (9-Lithio-9-fluorenyl)-allyl-methyl-amine.
Tetrahedron Lett. **1975**, 3485-3486.
- 18 M. T. Reetz, G. Neumeier, M. Kaschube
Thermische Umlagerung von Quadratsäure-bis(trimethylsilyl)ester.
Tetrahedron Lett. **1975**, 1295-1296.
Thermal Rearrangement of Squaric Acid Bis(trimethylsilyl) Ester.
Chem. Abstr. **1975**, 83, 58931.
- 17 M. T. Reetz, M. Kliment
Dyotrope Umlagerung von (Silyl)methyl-silyl-thio-äthern.
Tetrahedron Lett. **1975**, 2909-2910.
Diatropic Rearrangement of Silylmethyl Silyl Thio Ethers.
Chem. Abstr. **1975**, 83, 177909.
- 16 M. T. Reetz, M. Kliment
Thermolysis of (Silyl)methyl-benzyl-ethers: Evidence for Anchimerically Accelerated Bond Homolysis.
Tetrahedron Lett. **1975**, 797-798.
- 15 W. F. Maier, M. T. Reetz
An ab Initio Study of Acyloxy Cations.
J. Am. Chem. Soc. **1975**, 97, 3687-3690.
- 14 R. W. Hoffmann, H. Kurz, M. T. Reetz, R. Schüttler
Bicyclofulvene, I. Darstellung von Methylenbicyclo[2.2.1]heptadien und Methylenbicyclo[4.2.1]nonatrien.
Chem. Ber. **1975**, 108, 109-118.
Bicyclofulvenes. I. Synthesis of Methylenebicyclo[2.2.1]heptadiene and Methylenebicyclo[4.2.1]nonatriene.
Chem. Abstr. **1975**, 82, 155495.

1974

- 13 M. T. Reetz, W. F. Maier
The Electronic Structure and Energy of Acyloxy and Dioxacyclopropyl Cations.
Theor. Chim. Acta **1974**, 35, 163-167.

- 12 M. T. Reetz, M. Kliment, M. Plachky
Dyotrope Umlagerung von (Silyl)methyl-Silyl-Äthern.
Angew. Chem. **1974**, *86*, 899.
Dyotropic Rearrangement of (Silyl)methyl Silyl Ethers.
Angew. Chem., Int. Ed. Engl. **1974**, *13*, 813.
- 11 M. T. Reetz
Umlagerung von (Trimethylsilyl)methyl-Allyl-Äthern, eine dyotrope Reaktion?
Angew. Chem. **1974**, *86*, 416.
Rearrangement of (Trimethylsilyl)methyl Allyl Ethers, a Dyotropic Reaction?
Angew. Chem., Int. Ed. Engl. **1974**, *13*, 402.

1973

- 10 M. T. Reetz, U. Schöllkopf, B. Banhidai
Untersuchungen über Heterocarbone, XIII. Brom-, Jod- und Chlor-äthoxycarbonylcarben
aus Brom-, Jod- und Chlordiazoessigsäure-äthylester.
Justus Liebigs Ann. Chem. **1973**, 599-610.
Heterocarbenes. XIII: Bromo-, Iodo-, and Chloro(ethoxycarbonyl)carbenes from Ethyl
Bromo-, Iodo-, and Chlorodiazoacetates.
Chem. Abstr. **1973**, *79*, 77721.
- 9 M. T. Reetz, R. W. Hoffmann, W. Schäfer, A. Schweig
Methylen-bicyclo[4.2.1]nona-2,4,7-trien.
Angew. Chem. **1973**, *85*, 45-46.
Methylenebicyclo[4.2.1]nona-2,4,7-triene.
Angew. Chem., Int. Ed. Engl. **1973**, *12*, 81.
- 8 M. T. Reetz
Primary and Secondary Orbital Effects in Dyotropic Rearrangements.
Tetrahedron **1973**, *29*, 2189-2194.

1972

- 7 M. T. Reetz
Dyotrope Umlagerungen, eine neue Klasse orbitalsymmetriesteuerter Reaktionen.
Typ II.
Angew. Chem. **1972**, *84*, 163.
Dyotropic Rearrangements, a New Class of Orbital-symmetry Controlled Reactions.
Type II.
Angew. Chem., Int. Ed. Engl. **1972**, *11*, 130.

6 M. T. Reetz
Dyotrope Umlagerungen, eine neue Klasse orbitalsymmetriesteuerter Reaktionen.
Typ I.
Angew. Chem. **1972**, *84*, 161-162.
Dyotropic Rearrangements, a New Class of Orbital-symmetry Controlled Reactions.
Type I.
Angew. Chem., Int. Ed. Engl. **1972**, *11*, 129.

5 R. W. Hoffmann, R. Hirsch, R. Fleming, M. T. Reetz
Thermisches Verhalten von Allyloxy-carbenen.
Chem. Ber. **1972**, *105*, 3532-3541.
Thermal Behavior of Allyloxy Carbenes.
Chem. Abstr. **1973**, *79*, 31276.

1969

4 U. Schöllkopf, M. T. Reetz
Zur Stabilität von Brom- und Jod-Diazoessigsäureäthylester und zum Verhalten von Brom-
und Jod-Äthoxycarbonylcarben.
Tetrahedron Lett. **1969**, 1541-1544.
Stability of Ethyl Bromodiazoacetate and Ethyl Iododiazoacetate and Behavior of Bromo-
and Iodo(ethoxycarbonyl)-carbenes.
Chem. Abstr. **1969**, *71*, 30101.

1968

3 U. Schöllkopf, F. Gerhart, M. T. Reetz, H. Frasnelli, H. Schumacher
Halogen-diazoessigsäureäthylester aus Quecksilber-bis-diazoessigsäureäthylester.
Justus Liebigs Ann. Chem. **1968**, *716*, 204-206.
Ethyl Halodiazoacetate from Ethyl Mercuricbis(diazoacetate).
Chem. Abstr. **1969**, *70*, 11071.

1967

2 M. T. Reetz
An LCAO-HMO Treatment of the Acidity of Unsaturated Carboxylic Acids.
Tetrahedron Lett. **1967**, 3549-3552.

1 D. T. Longone, M. T. Reetz
Paracyclophanes. Resolution of a Dissymmetric Tetramethyl[2,2]paracyclophane.
Chem. Commun. (London) **1967**, 46-47.