

Table of Contents

- 1. Combinatorial Chemistry Dominika Tiebes
 - 1.1 Introduction p. 1
 - 1.2 Principles of Combinatorial Chemistry p. 2
 - 1.3 Methods and Techniques of Combinatorial Synthesis p. 4
 - 1.3.1 Synthetic Strategies Towards Combinatorial Libraries p. 4
 - 1.3.1.1 Split-Pool Synthesis Towards Combinatorial Libraries p. 4
 - 1.3.1.2 Parallel Synthesis Towards Combinatorial Libraries p. 7
 - 1.3.1.3 Reagent Mixture Synthesis Towards Combinatorial Libraries p. 10
 - 1.3.2 Synthetic Methodology for Organic Library Construction p. 12
 - 1.3.2.1 Solid-Phase Organic Synthesis p. 12
 - 1.3.2.2 Synthesis in Solution and Liquid-Phase Synthesis p. 13
 - 1.4 Characterization of Combinatorial Libraries p. 14
 - 1.4.1 Analytical Characterization p. 14
 - 1.4.1.1 Analytical Characterization of Compound Mixtures p. 14
 - 1.4.1.2 Analytical Characterization of Single Substances p. 15
 - 1.4.2 Hit Identification in Combinatorial Libraries by High-Throughput Screening p. 15
 - 1.4.2.1 Strategies for Libraries of Compound Mixtures p. 15
 - 1.4.2.2 Strategies for Libraries of Separate Single Compounds p. 23
 - 1.5 Automation and Data Processing p. 24
 - 1.5.1 Synthesis Automation and Data Processing p. 24
 - 1.5.2 Automated Purification p. 25
 - 1.6 Library Design and Diversity Assessment p. 26
 - 1.6.1 Diversity Assessment for Selection of Building Blocks or Compounds p. 27
 - 1.6.2 Iterative Optimization Methods p. 28
 - 1.7 Economic Aspects p. 28
 - 1.8 Acknowledgements p. 30
 - 1.9 References p. 30
- 2. Survey of Solid-Phase Organic Reactions Susan E. Booth and C. Marijke Dreef-Tromp and Petro H.H. Hermkens and Jos A.P.A. de Man and H.C.J. Ottenheijm
 - 2.1 Introduction p. 35
 - 2.2 Observed Trends p. 36
 - 2.2.1 The Synthetic Repertoire p. 36
 - 2.2.1.1 Robust, Reliable Solid-Phase Reactions p. 36
 - 2.2.1.2 Emerging Solid-Phase Reactions p. 36
 - 2.2.2 Linkers and Cleavage Step p. 37
 - 2.2.3 Reaction-Monitoring p. 37
 - 2.2.4 Highlights p. 37
 - 2.3 Conclusions p. 37
 - 2.4 Reaction Tables p. 38
 - 2.4.1 Substitution Nucleophilic and Electrophilic Type of Reaction: Amide Bond Formation and Related Reactions p. 38
 - 2.4.1.1 Sulphonamide p. 39
 - 2.4.1.2 (Thio)urea p. 39
 - 2.4.1.3 Carbonate p. 40

- 2.4.1.4 Urethane p. 40
- 2.4.1.5 Guanidine p. 41
- 2.4.1.6 Imide p. 41
- 2.4.1.7 Amide p. 42
- 2.4.1.8 Lactam p. 42
- 2.4.2 Type of Reaction: Aromatic Substitution; Electrophilic Carbon-Carbon Bond Formation p. 42
- 2.4.2.1 Suzuki p. 43
- 2.4.2.2. Stille p. 43
- 2.4.2.3 Heck p. 44
- 2.4.2.4 Other p. 45
- 2.4.3 Type of Reaction: Aromatic Substitution; Nucleophilic (N-Arylation) p. 45
- 2.4.4 Type of Reaction: Cleavage p. 44
- 2.4.4.1 Cyclative Cleavage p. 46
- 2.4.4.2 Functional Group: None (traceless) p. 47
- 2.4.4.3 Functional Group: Halogens p. 48
- 2.4.4.4 Functional Group: Alkenes p. 48
- 2.4.4.5 Functional Group: Alcohols, Phenols p. 49
- 2.4.4.6 Functional Group: Primary Amine p. 49
- 2.4.4.7 Functional Group: sec-Amine p. 50
- 2.4.4.8 Functional Group: tert-Amine p. 50
- 2.4.4.9 Functional Group: Aldehyde/Ketone p. 51
- 2.4.4.10 Functional Group: Hydroxamic Acid p. 51
- 2.4.4.11 Functional Group: Amidine p. 52
- 2.4.4.12 Functional Group: Guanidine p. 52
- 2.4.4.13 Functional Group: sec Amide/tert Amide/Sulfonamide p. 52
- 2.4.5 Type of Reaction: Condensation p. 53
- 2.4.6 Type of Reaction: Cycloaddition p. 54
- 2.4.6.1 [2+2] Cycloaddition p. 54
- 2.4.6.2 [3+2] Cycloaddition p. 54
- 2.4.6.3 [4+2] Cycloaddition p. 55
- 2.4.7 Type of Reaction: Grignard and Related Reactions p. 55
- 2.4.8 Type of Reaction: Heterocycle Formation p. 55
- 2.4.8.1 Nitrogen-Containing Heterocycles p. 56
- 2.4.8.2 Multiple Nitrogen-Containing Heterocycles p. 57
- 2.4.8.3 Oxygen-Containing Heterocycles p. 58
- 2.4.8.4 Sulphur-Containing Heterocycles p. 58
- 2.4.9 Type of Reaction: Michael Addition p. 58
- 2.4.9.1 Immobilized Nucleophile p. 59
- 2.4.9.2 Thiol Addition p. 59
- 2.4.9.3 Amine Addition p. 59
- 2.4.10 Type of Reaction: Miscellaneous p. 60
- 2.4.11 Type of Reaction: Olefin Formation p. 61
- 2.4.11.1 Wittig p. 61
- 2.4.11.2 Horner-Emmons p. 62
- 2.4.11.3 Cross-Metathesis p. 62

- 2.4.11.4 [beta]-Elimination p. 62
- 2.4.12 Type of Reaction: Oxidation p. 62
- 2.4.12.1 Alcohol to Aldehyde/Ketone p. 62
- 2.4.12.2 Sulfide to Sulfoxide/Sulfone p. 63
- 2.4.12.3 Epoxidation p. 64
- 2.4.12.4 Ozonolysis p. 64
- 2.4.12.5 Other p. 64
- 2.4.13 Type of Reaction: Reduction p. 65
- 2.4.13.1 Aldehyde/Ketone to Alcohol p. 65
- 2.4.13.2 Nitro to Aniline p. 65
- 2.4.13.3 Azide to Amine p. 66
- 2.4.13.4 Amide to Amine p. 66
- 2.4.13.5 Reductive Alkylation/Amination p. 66
- 2.4.13.6 Other p. 67
- 2.4.14 Type of Reaction: Substitution p. 67
- 2.4.14.1 C-Alkylation (Aldol, Anion) p. 67
- 2.4.14.2 O-Alkylation (Mitsunobu, Anion) p. 68
- 2.4.14.3 N-Alkylation (Mitsunobu, Anion) p. 69
- 2.4.14.4 N-Alkylation (Sulfonamide, Amide) p. 69
- 2.4.14.5 S-Alkylation p. 70
- 2.5 References p. 70
- 3. Solution-Phase Combinatorial Chemistry Volkhard Austel
- 3.1 Comparison with Solid-Phase Combinatorial Synthesis p. 77
- 3.2 Synthesis of Mixtures p. 79
- 3.3 Reactions Applied to Solution Phase Combinatorial Chemistry p. 80
- 3.3.1 Acylation of Alcohols and Amines p. 81
- 3.3.2 Sulfonation of Amines p. 86
- 3.3.3 Formation of Ureas, Thioureas and Carbamates p. 86
- 3.3.4 Alkylation and Addition Reactions p. 86
- 3.3.5 Reductive Amination p. 88
- 3.3.6 Arylation of Amines p. 89
- 3.3.7 C-C Bond Formation via Condensation Reactions p. 89
- 3.3.8 Pd-Catalyzed C-C Bond Formation p. 89
- 3.3.9 Hydrogenations and Reductions p. 93
- 3.3.10 Multicomponent Reactions p. 93
- 3.3.11 Cyclisation Reactions p. 95
- 3.3.12 Miscellaneous Reactions p. 95
- 3.3.13 Reaction Sequences p. 103
- 3.4 Purification p. 106
- 3.4.1 Solid-Phase-Bound Reagents p. 106
- 3.4.2 Solid-Phase Extraction p. 109
- 3.4.3 Liquid-Phase Extraction p. 114
- 3.4.4 Fluorous Synthesis p. 116
- 3.4.5 Synthesis on Soluble Polymers p. 117
- 3.5 Conclusions p. 119
- 3.6 References p. 119

- 4. Combinatorial Chemistry of Multicomponent Reactions Ivar Ugi and Alexander Domling and Birgit Ebert
- 4.1 Classical and Modern Chemistry of Isocyanides and MCRs p. 125
- 4.2 Early Studies and Concepts of MCR Chemistry p. 126
- 4.3 Conceptual Differences between Conceptual Chemical Reactions and MCRs p. 127
- 4.4 The Different Types of MCRs p. 128
- 4.5 The First Century of Isocyanide Chemistry p. 130
- 4.6 Complementary Aspects of Natural Product Syntheses by Tandem-Domino Reactions and MCR Chemistry p. 132
- 4.7 Modern Synthesis of the Isocyanides p. 134
- 4.8 The Introduction of the New Isocyanide MCRs and their Libraries p. 135
- 4.9 The Great Variability of the U-4CR p. 137
- 4.10 The Usual and Unusual Peptide Chemistry p. 141
- 4.11 Stereoselective U-4CRs and their Secondary Reactions p. 144
- 4.12 The MCRs of Educts with Two or Three Functional Groups p. 149
- 4.13 Unions of MCRs and Related Reactions p. 153
- 4.14 The MCRs of More than Four Functional Groups p. 154
- 4.15 New Unions of the U-4CR and Further Chemical Reaction p. 156
- 4.16 Progress in Combinatorial MCR Chemistry p. 160
- 4.17 Perspectives p. 161
- 4.18 Acknowledgements p. 162
- 4.19 References p. 162
- 5. Solid-Phase Anchors in Organic Chemistry Ralf Warrass
- 5.1 Introduction p. 167
- 5.2 Acid-Labile Anchors p. 171
- 5.3 Anchors Cleaved by Nucleophiles p. 187
- 5.4 Photolysis-Labile Anchor p. 200
- 5.5 Allyl-Functionalized Anchors p. 204
- 5.6 Safety-Catch Anchor p. 207
- 5.7 Silicium-Anchor/Traceless-Anchor p. 212
- 5.8 Miscellaneous p. 216
 - 5.8.1 Multifunctional Anchors p. 216
 - 5.8.2 Anchors Cleaved by Reduction p. 217
 - 5.8.3 Hydrogenolysis-Labile Anchors p. 218
 - 5.8.4 Anchors Cleaved by Oxidation p. 219
 - 5.8.5 Enzymatically Cleavable Anchors p. 219
- 5.9 Acknowledgements p. 220
- 5.10 References p. 221
- 6. The Use of Templates in Combinatorial Chemistry for the Solid Phase Synthesis of Multiple Core Structure Libraries Hartmut Richter and Axel Trautwein and Tilmann Walk and Gunther Jung
- 6.1 Introduction p. 229
- 6.2 Squaric Acid as Template p. 231
- 6.3 Templates Derived from the Baylis-Hillman Reaction p. 233
 - 6.3.1 Baylis-Hillman Reaction on the Solid Phase p. 233
 - 6.3.2 The Use of 3-Hydroxy-2-Methylidene Propionic Acids as Templates p. 234

- 6.3.2.1 Michael Addition of Amines p. 235
- 6.3.2.2 Mitsunobu Reaction p. 236
- 6.3.2.3 1,3-Dipolar Cycloaddition with Nitrile oxides p. 237
- 6.3.2.4 Synthesis of 2-Methylidene-[beta]-Alanines p. 238
- 6.3.2.5 Synthesis of Pyrazolones p. 240
- 6.3.2.6 Synthesis of 2-Diethoxy-Phosphorylmethyl Acrylic Acids p. 242
- 6.3.3 Alkylation of 2-Arylsulfonylaminomethyl Acrylic Acids p. 243
- 6.4 5-(2-Bromoacetyl)Pyrroles as Templates p. 244
- 6.4.1 Synthesis of Polymer-Bound 5-(2-Bromoacetyl)pyrroles p. 244
- 6.4.2 Synthesis of 5-(2-Aminoacetyl)pyrroles p. 246
- 6.4.3 Synthesis of Thiazolopyrroles, Aminothiazolylpyrroles and Selenazolylpyrroles p. 246
- 6.4.4 Synthesis of Imidazol[1,2-a]Pyri(mi)dylpyrroles p. 247
- 6.4.5 Synthesis of Benzofurylpyrrolylketones p. 248
- 6.4.6 Examples p. 248
- 6.5 The Use of Enones as Templates p. 249
- 6.5.1 Synthesis of Polymer-Bound Enones p. 250
- 6.5.2 Michael Addition of Aryl Thiolates p. 250
- 6.5.3 Synthesis of Pyridines and Pyrido[2,3-d]pyrimidines p. 251
- 6.5.4 Synthesis of Pyridones p. 252
- 6.5.5 Synthesis of Pyrrolidines p. 252
- 6.5.6 Synthesis of Pyrimidines and Pyrimidones p. 253
- 6.5.7 Synthesis of Pyrazoles p. 254
- 6.6 Conclusions p. 255
- 6.7 References p. 255
- 7. Combinatorial Synthetic Oligomers Alberto Bianco
- 7.1 Introduction p. 257
- 7.2 Peptoids p. 258
- 7.2.1 Submonomer Approach to Peptoid Synthesis p. 258
- 7.2.2 Monomer Approach to Peptoid Synthesis p. 259
- 7.2.3 Peptomers p. 260
- 7.2.4 Peralkylated Peptides p. 261
- 7.2.5 [beta]-Peptoids p. 262
- 7.3 Oligocarbamates p. 263
- 7.4 Sulfonopeptides and Vinylogous-Sulfonamidopeptides p. 264
- 7.5 Poly-N-Acylated Amines p. 266
- 7.6 Oligoureas p. 268
- 7.6.1 Linear Ureas p. 268
- 7.6.2 Thioureas p. 270
- 7.6.3 Oligocycloureas and Cyclothioureas p. 270
- 7.6.4 Ureapeptoids p. 271
- 7.7 Heterocyclic Ring-Containing Oligomers p. 271
- 7.7.1 Poly-N-Methyl-Pyrroles and Imidazoles p. 271
- 7.7.2 Thiazole and Oxazole Ring-Containing Peptides p. 272
- 7.7.3 Polyisoxazolines p. 273
- 7.7.4 Oligothiophenes p. 273

- 7.7.5 Oligotetrahydrofurans p. 273
- 7.7.6 Pyrrolinone-Containing Oligomers p. 274
- 7.8 Other Examples of Synthetic Oligomers p. 275
 - 7.8.1 Vinylogous Polypeptides p. 275
 - 7.8.2 Retro-inverso Pseudopeptides p. 276
 - 7.8.3 Azatides and Azapeptides p. 277
 - 7.8.4 Polyketides p. 278
 - 7.8.5 [beta]-Polypeptides p. 278
 - 7.8.6 [alpha],[alpha]-Tetrasubstituted Amino Acids-Containing Peptides p. 279
- 7.8.7 Peptide Nucleic Acids p. 280
- 7.9 Single Position Peptide Bond Modifications p. 281
 - 7.9.1 Thioamide Pseudopeptides p. 281
 - 7.9.2 Reduced-Amide Bond Peptides p. 282
 - 7.9.3 N-Hydroxyamide Bond-Containing Peptides p. 282
 - 7.9.4 Hydroxyethylamine Peptide Bond Isosteres p. 283
 - 7.9.5 Methylene Ether Isosteres p. 284
 - 7.9.6 Phosphono- and Phosphinopeptides p. 285
- 7.10 Summary p. 286
- 7.11 Acknowledgements p. 286
- 7.12 References p. 287
- 8. Glycopeptide and Oligosaccharide Libraries Phaedria M. St. Hilaire and Morton Meldal
 - 8.1 Parallel Arrays versus Libraries of Compounds p. 291
 - 8.2 Proteins Recognising Carbohydrates p. 291
 - 8.3 The Carbohydrate Ligands p. 293
 - 8.4 Supports for Solid-Phase Libraries p. 296
 - 8.5 Analytical Tools for Oligosaccharide and Glycopeptide Libraries p. 298
 - 8.5.1 Tagging Techniques in Oligosaccharide Libraries p. 298
 - 8.5.2 Analysis by Mass Spectrometry p. 298
 - 8.5.3 Structural Analysis of Compounds Linked to Single Beads by MAS-NMR p. 300
 - 8.6 Introduction to Array and Library Synthesis of Oligosaccharides p. 301
 - 8.7 Parallel Synthesis of Oligosaccharide Arrays p. 301
 - 8.8 Synthesis of Oligosaccharide Libraries p. 302
 - 8.9 Glycopeptide Templates as Oligosaccharide Mimetics p. 305
 - 8.10 Parallel Synthesis of Glycopeptide Arrays p. 307
 - 8.11 Preparation and Analysis of Solid-Phase Glycopeptide Template Libraries p. 310
 - 8.12 Screening of a Solid-Phase Glycopeptide Library p. 312
 - 8.13 Conclusions p. 313
 - 8.14 Acknowledgements p. 313
 - 8.15 References p. 314
- 9. RNA and DNA Aptamers Michael Famulok
 - 9.1 Introduction p. 319
 - 9.2 Aptamers for Small Molecules p. 320
 - 9.3 Functional Aptamers for Proteins and their Application in Biotechnology, Molecular Medicine, and Diagnostics p. 324
 - 9.4 Functional Aptamers In Vivo p. 327

- 9.5 Conclusions p. 330
- 9.6 Acknowledgements p. 331
- 9.7 References p. 331
- 10. Combinatorial Approaches to Molecular Receptors for Chemosensors Dietmar Leiper and Jurgen Mack and Rolf Tunnemann and Gunther Jung
- 10.1 Introduction p. 335
- 10.2 Supramolecular Recognition Sites p. 336
- 10.3 Macroyclic Peptides p. 339
- 10.4 Combinatorial Receptor Libraries p. 340
- 10.5 Cyclopeptides as Supramolecular Recognition Sites for Chemosensors p. 342
- 10.5.1 Quartz Microbalance Measurements in the Liquid Phase p. 342
- 10.5.2 Reflectometric Interference Spectroscopy (RIfS) in the Liquid Phase p. 346
- 10.6 Outlook p. 351
- 10.7 References p. 351
- 11. Peptide Libraries in T-Cell-Mediated Immune Response Burkhard Fleckenstein and Gunther Jung and Karl-Heinz Wiesmuller
 - 11.1 Introduction p. 355
 - 11.1.1 Generation and Presentation of Antigens p. 355
 - 11.1.2 Combinatorial Peptide Libraries p. 356
 - 11.1.3 Peptide Libraries for the Investigation of TAP p. 356
 - 11.1.4 MHC Class I and Class II Molecules p. 357
 - 11.1.4.1 Peptide Ligands of MHC Class I Molecules p. 358
 - 11.1.4.2 Peptide Ligands of MHC Class II Molecules p. 359
 - 11.1.5 T-Cell Response p. 360
 - 11.1.5.1 Recognition of MHC Class I-Bound Peptides by TCR p. 360
 - 11.1.5.2 Recognition of MHC Class II-Bound Peptides by TCR p. 361
- 11.2 Methods p. 362
- 11.2.1 Synthesis of Peptides and Peptide Libraries p. 362
- 11.2.2 Analytical Characterization of Peptide Libraries p. 363
- 11.2.3 HPSEC-Competition Assay p. 363
- 11.2.4 Isolation of HLA Class II Molecules p. 363
- 11.3 Results and Discussion p. 366
- 11.3.1 Optimal Length of Peptides for MHC Class II Interaction p. 366
- 11.3.2 Activity Pattern Describing DR1/Peptide Interaction p. 366
- 11.3.2.1 Tolerance to Amino Acid Variations in a HLA Class II Ligand p. 370
- 11.3.2.2 Competition of Peptides Deduced from the Activity Pattern of the Undecapeptide Library p. 371
- 11.3.2.3 Predictions of HLA Class II-Ligands and T-Cell Epitopes by the Algorithm, Actipat p. 371
- 11.3.2.4 Peptide Libraries and the Antigen Recognition of CD4+ T Cells p. 372
- 11.3.2.5 T-Cell Response to Completely Randomized Peptide Libraries p. 373
- 11.3.2.6 Complete Dissection of the Epitope for TCC 5G7 p. 374
- 11.3.2.7 Evaluation of TCR Contact Positions p. 375
- 11.3.2.8 Superagonists and Prediction of Epitopes p. 375
- 11.4 Conclusions p. 376
- 11.5 Acknowledgements p. 376

- 11.6 References p. 376
- 12. Combinatorial Biosynthesis of Microbial Metabolites Andreas Bechthold and Jose Antonio Salas Fernandez
- 12.1 Introduction p. 381
- 12.2 Cloning of Biosynthetic Gene Clusters p. 381
- 12.3 New Drugs by Genetic Engineering p. 382
- 12.3.1 New Drugs by Targeted Gene Disruption p. 384
- 12.3.2 New Drugs by Expression of Single Genes p. 385
- 12.3.3 New Drugs by Expression of Gene Clusters p. 388
- 12.3.4 New Drugs by Variation of the Starter Units p. 390
- 12.3.5 New Drugs by Recombinant Assembly of Enzymatic Subunits p. 390
- 12.3.5.1 Polyketide Synthases p. 391
- 12.3.5.2 Peptide Synthases p. 399
- 12.3.5.3 Proteins Involved in Deoxysugar Biosynthesis p. 402
- 12.4 Future Perspectives p. 403
- 12.4.1 Use of Genes Involved in the Biosynthesis of Oligosaccharide Antibiotics p. 403
- 12.4.2 Use of Genes from Other Sources--New Compounds from Earth p. 404
- 12.4.3 Changing the Substrate Specificity of an Enzyme p. 404
- 12.5 References p. 404
- 13. Design and Diversity Analysis of Compound Libraries for Lead Discovery Hans Matter and Matthias Rarey
- 13.1 Introduction p. 409
- 13.2 Concepts and Issues for Combinatorial Library Design p. 410
- 13.3 The Similarity Principle p. 412
- 13.4 Molecular Descriptors and Selection Techniques p. 413
- 13.4.1 Two-Dimensional Fingerprints p. 413
- 13.4.2 Pharmacophore Definition Triplets p. 414
- 13.4.3 Other Descriptors p. 414
- 13.4.4 Compound Selection Techniques p. 415
- 13.5 Selected Examples of New Approaches to Molecular Similarity p. 416
- 13.5.1 Affinity Fingerprints p. 417
- 13.5.2 Feature Trees p. 418
- 13.5.3 Automated Structural Superposition of Fragments p. 420
- 13.6 Descriptor Validation Studies p. 421
- 13.6.1 2D Versus 3D Descriptors for Global Diversity p. 421
- 13.6.2 Random Versus Rational Design for Global Diversity p. 422
- 13.6.3 3D Pharmacophore Definition Triplets Versus 2D Fingerprints p. 424
- 13.6.4 Local Similarity--The Radius of Similarity p. 426
- 13.7 Designing Combinatorial Libraries p. 428
- 13.7.1 Strategy p. 428
- 13.7.2 Practical Issues p. 429
- 13.7.3 Analysis of Diverse Libraries p. 432
- 13.8 Conclusions p. 433
- 13.9 Acknowledgement p. 435
- 13.10 References p. 435

- 14. How to Scale-up While Scaling Down: EVOscreen, a Miniaturized Ultra High Throughput Screening System Rodney Turner and Sylvia Sterrer and Karl-Heinz Wiesmuller and Franz-Josef Meyer-Almes
- 14.1 Introduction to Drug Discovery and Screening p. 441
- 14.1.1 A Rationale for New Methods in Drug Discovery p. 441
- 14.1.2 Chemistry, Biology and Technology p. 442
- 14.1.3 Sources of Compounds for HTS p. 444
- 14.1.4 Demands on HTS p. 444
- 14.2 Combinatorial Chemistry p. 445
- 14.2.1 Design and Production of Chemical Diversity p. 445
- 14.2.2 Microreactor Systems p. 446
- 14.2.3 Procedures for the Synthesis of Combinatorial Compounds p. 446
- 14.2.4 Solution-Phase Combinatorial Chemistry p. 447
- 14.2.5 Limitations on Combinatorial Design Strategies p. 448
- 14.3 Screening Technology p. 448
- 14.3.1 The Ideal Read-out Technology: Confocal Fluorescence p. 448
- 14.3.2 Examples of Specific Fluorescence Detection Technologies p. 450
- 14.3.2.1 Fluorescence Correlation Spectroscopy (FCS) p. 450
- 14.3.2.2 Fluorescence Resonance Energy Transfer (FRET) p. 450
- 14.3.2.3 Fluorescence Polarization (FP) p. 451
- 14.3.2.4 Fluorescence Imaging p. 451
- 14.3.3 EVOscreen p. 451
- 14.3.3.1 Liquid Handling p. 452
- 14.3.3.2 Scanner/Picker p. 453
- 14.3.4 Blurring the Lines Between Primary, Secondary and Tertiary Screening p. 454
- 14.3.5 Using Primary Cells p. 455
- 14.4 Practical Application p. 455
- 14.4.1 Association Kinetics of Gene Product Fragments Derived from *E. coli* [β]-Galactosidase p. 455
- 14.4.1.1 Association Kinetics p. 457
- 14.4.2 Comparison of Native (EA)₂ and Indicated (EA)₂ p. 459
- 14.4.3 FCS Adaption p. 459
- 14.5 Summary p. 459
- 14.6 Acknowledgements p. 460
- 14.7 References p. 460
- 15. High Throughput Experimentation in Catalysis Ferdi Schuth and Christian Hoffmann and Anke Wolf and Stephan Schunk and Wolfram Stichert and Armin Brenner
- 15.1 Introduction p. 463
- 15.2 General Considerations p. 464
- 15.2.1 Motivation for and Problems of HTE Approaches in Catalysis p. 464
- 15.2.2 Strategies for Library Design and Testing p. 467
- 15.3 Approaches to Synthesis p. 469
- 15.4 Approaches to Testing p. 471
- 15.5 Conclusions p. 476
- 15.6 Acknowledgements p. 477
- 15.7 References p. 477

- 16. FT-Infrared Spectroscopy and IR-Microscopy for On Bead Analysis of Compound Libraries Holger Bandel and Wolfgang Haap and Gunther Jung
- 16.1 Introduction p. 479
- 16.2 Analytical Methods Using FT-IR Spectroscopy p. 479
- 16.2.1 KBr Pellet Method p. 479
- 16.2.2 ATR-Spectroscopy p. 482
- 16.2.3 FT-IR Microscopy p. 484
- 16.2.3.1 Single Bead Reaction Monitoring p. 484
- 16.2.3.2 Examination of the Interaction between Resin-Bound Reactive Groups via IR-Microscopy p. 485
- 16.2.3.3 FT-IR Mapping: A New Tool for Spatially Resolved Characterization of Polymer-Bound Combinatorial Compound Libraries with IR-Microscopy p. 490
- 16.2.4 Other IR-Spectroscopy Methods p. 496
- 16.2.4.1 DRIFTS (Diffuse Reflectance Infrared Fourier Transform) Spectroscopy p. 496
- 16.2.4.2 Photoacoustic Spectroscopy p. 497
- 16.2.4.3 FT Raman Spectroscopy p. 497
- 16.3 Conclusions p. 497
- 16.4 References p. 498
- 17. Mass Spectrometric Analysis of Combinatorially Generated Compounds and Libraries Roderich Süssmuth and Axel Trautwein and Hartmut Richter and Graeme Nicholson and Gunther Jung
- 17.1 Introduction p. 499
- 17.2 Significance of Mass Spectrometry in the Analytical Concept of Combinatorial Chemistry p. 499
- 17.2.1 Decisional Pathway for Combinatorial Synthesis and Analysis p. 499
- 17.2.2 Mass Spectrometric Techniques for Combinatorial Compound Analysis p. 502
- 17.2.2.1 Ionization Techniques p. 503
- 17.2.3 Analysis of Peptide- and Oligonucleotide-Libraries p. 504
- 17.2.4 Analysis of Non-Oligomeric Compounds and Libraries p. 505
- 17.2.4.1 Direct Analysis of Non-Oligomeric Compound Libraries p. 505
- 17.2.4.2 Coupling of Separation Techniques with Mass Spectrometry p. 505
- 17.2.5 "On-Bead" versus "Off-Bead" Analysis p. 506
- 17.2.6 High-Throughput Systems for Sample Analysis and Purification p. 506
- 17.2.6.1 High-Throughput Analysis p. 506
- 17.2.6.2 High-Throughput Sample Purification using MS-Detection p. 507
- 17.2.6.3 Automated Software-Aided Spectra Evaluation p. 508
- 17.3 Application of ES-MS in Combinatorial Chemistry Analysis p. 508
- 17.3.1 ES-MS-Analysis of Single Compounds p. 509
- 17.3.1.1 Influence of Resin Types on the MS-Analysis p. 509
- 17.3.1.2 Influence of Reagents on the MS-Analysis p. 509
- 17.3.1.3 Influence of Fragmentation on the MS-Analysis p. 511
- 17.3.1.4 High-Throughput Analysis p. 511
- 17.3.2 ES-MS-Analysis of Non-Oligomeric Libraries p. 514
- 17.3.2.1 ES-MS-Analysis of a Pyrrol-Library p. 514
- 17.3.2.2 MS-Analysis of an Isoxazoline-Library p. 523
- 17.4 Conclusions p. 528

- 17.5 Materials and Methods p. 528
- 17.5.1 Electrospray-Mass-Spectrometry p. 528
- 17.5.2 GC-EI Mass Spectrometry p. 529
- 17.6 Acknowledgements p. 529
- 17.7 Appendix p. 529
- 17.8 References p. 531
- 18. High Resolution Magic Angle Spinning (MAS) NMR Spectroscopy for On-Bead Analysis of Solid-Phase Synthesis Ralf Warrass and Guy Lippens
 - 18.1 Introduction p. 533
 - 18.2 Methods Used for On-Bead NMR Analysis p. 533
 - 18.3 Sample Preparations, Observations and Quantifications by HR MAS NMR p. 535
 - 18.4 Use of Protonated Solvent in HR MAS NMR p. 539
 - 18.5 Summary and Perspectives p. 540
 - 18.6 References p. 542
- 19. Automated Combinatorial Chemistry Martin Winter and Karl-Heinz Wiesmuller and Gunther Jung
 - 19.1 Introduction p. 543
 - 19.2 Parallel Synthesis of Individual Compounds p. 544
 - 19.3 Productivity in the Research Laboratory p. 545
 - 19.4 Automation Concepts: How Multicomponent Systems are Organized p. 545
 - 19.4.1 General Considerations p. 545
 - 19.4.2 Decentralized Automation Systems p. 549
 - 19.4.3 Central-Controlled, Function-Oriented Multicomponent Systems p. 550
 - 19.4.4 Central-Automated, Sample-Oriented Multicomponent Systems p. 551
 - 19.5 Collateral Technologies for High-Throughput Purification and Analysis p. 556
 - 19.6 Summary and Prospects p. 557
 - 19.7 Acknowledgements p. 558
 - 19.8 References p. 558
- 20. Fourier Transform Ion Cyclotron Resonance Mass Spectrometry (FT-ICR-MS) for Analysis of Compound Libraries Tilman B. Walk and Axel Trautwein and Holger Bandel and Gunther Jung
 - 20.1 Introduction p. 561
 - 20.2 Physical Basis of FT-ICR Mass Spectrometry p. 562
 - 20.2.1 Instrument p. 562
 - 20.2.1.1 Superconducting Magnet p. 562
 - 20.2.1.2 Vacuum System p. 563
 - 20.2.1.3 Analyzer Cell p. 563
 - 20.2.2 Detection Principle p. 564
 - 20.2.2.1 Cyclotron Motion p. 564
 - 20.2.2.2 Signal Generation p. 565
 - 20.2.2.3 Mass Accuracy p. 567
 - 20.2.2.4 MSⁿ-Experiment p. 567
 - 20.3 FT-ICR-MS Analysis p. 567
 - 20.3.1 Combinatorial Compound Collections p. 567
 - 20.3.1.1 Synthesis of Pyrrole Amide Collections p. 568
 - 20.3.1.2 Automated Direct Measurement p. 569

- 20.3.1.3 MicroLC/ES-FT-ICR-MS-Coupling p. 573
- 20.3.2 Single Bead Analysis p. 575
- 20.3.2.1 Synthesis of Pyrrolidine Libraries p. 575
- 20.3.2.2 Result of Single Bead Analysis p. 577
- 20.4 Materials and Methods p. 578
- 20.5 References p. 579
- Colour Plates p. 583
- Index p. 589