

Acyl Transfer from Esters

Aminolysis, Imidazole Catalysis, Alcoholysis, -CO₂- Attack

10. T.C. Bruice and G.L. Schmir. The Catalysis of the Hydrolysis of p-Nitrophenyl Acetate by Imidazole and its Derivatives. *Arch. Biochem. Biophys.* **1956**, 63, 484.
11. T.C. Bruice and G.L. Schmir. Imidazole Catalysis. I. The Catalysis of the Hydrolysis of Phenyl Acetates by Imidazole. *J. Am. Chem. Soc.* **1957**, 79, 1663.
13. T.C. Bruice and G.L. Schmir. Imidazole Catalysis. II. The Reaction of Substituted Imidazoles with Phenyl Acetates in Aqueous Solution. *J. Am. Chem. Soc.* **1958**, 80, 148.
14. G.L. Schmir and T.C. Bruice. Imidazole Catalysis. III. The Solvolysis of 4-(2'-Acetoxyphenyl)-imidazole. *J. Am. Chem. Soc.* **1958**, 80, 1173.
17. T.C. Bruice and R. Lapinski, Imidazole Catalysis. IV. The Reaction of General Bases with p-Nitrophenyl Acetate in Aqueous Solution. *J. Am. Chem. Soc.* **1958**, 80, 2265.
24. T.C. Bruice and M.F. Mayahi. The Influence of the Leaving Tendency of the Phenoxy Group on the Ammonolysis and Hydrolysis of Substituted Phenyl Acetates. *J. Am. Chem. Soc.* **1960**, 82, 3067.
25. U.K. Pandit and T.C. Bruice. Imidazole Catalysis. VII. The Dependence of Imidazole Catalysis of Ester Hydrolysis on the Nature of the Acyl Group. *J. Am. Chem. Soc.* **1960**, 82, 3386.
28. T.C. Bruice and J.L. York. The Mechanism of the Reaction of Tris-(hydroxymethyl)-aminomethane and Pentaerythritol with Phenyl Esters. *J. Am. Chem. Soc.* **1961**, 83, 1382.
32. T.C. Bruice and J.J. Bruno. The Mechanism of the Reaction of Hydroxylamine with γ -Butyro- and δ -Valerolactones. Examples of Reactions Kinetically both Third and Fourth Order. *J. Am. Chem. Soc.* **1961**, 83, 3494.
35. T.C. Bruice; T.H. Fife; J.J. Bruno and N.E. Brandon. Hydroxyl Group Catalysis. II. The Reactivity of the Hydroxyl Group of Serine. The Nucleophilicity of Alcohols and the Ease of Hydrolysis of Their Acetyl Esters as Related to Their pK_a'. *Biochem.* **1962**, 1, 7.
36. T.C. Bruice and F.H. Marquardt. Hydroxyl Group Catalysis. IV. The Mechanism of Intramolecular Participation of the Aliphatic Hydroxyl Group in Amide Hydrolysis. *J. Am. Chem. Soc.* **1962**, 84, 365.
37. T.C. Bruice and T.H. Fife. Hydroxyl Group Catalysis. III. The Nature of Neighboring Hydroxyl Group Assistance in the Alkaline Hydrolysis of the Ester Bond. *J. Am. Chem. Soc.* **1962**, 84, 1973.
38. T.C. Bruice and J. J. Bruno. Imidazole Catalysis. IX. The Bell-shaped pH-Dependence of the Rate of Imidazole Catalysis of δ -Thiovalerolactone Hydrolysis. *J. Am. Chem. Soc.* **1962**, 84, 2128.

40. T.C. Bruice; T.H. Fife; J.J. Bruno and P. Benkovic. Hydroxyl Group (V) and Imidazole (X) Catalysis. The General Base Catalysis of Ester Hydrolysis by Imidazole and the Influence of a Neighboring Hydroxyl Group. *J. Am. Chem. Soc.* **1962**, *84*, 3012.
47. T.C. Bruice. Acyl Imidazoles. In *Methods in Enzymology*; Vol. VI; Academic Press, **1963**; 606.
53. T.C. Bruice and S.J. Benkovic. the Compensation in ΔH^\ddagger and ΔS^\ddagger Accompanying the Conversion of Lower Order Nucleophilic Displacement Reactions to Higher Order Catalytic Processes. The Temperature Dependence of the Hydrazinolysis and Imidazole-Catalyzed Hydrolysis of Substituted Phenyl Acetates. *J. Am. Chem. Soc.* **1964**, *86*, 418.
61. T.C. Bruice and R.G. Willis. The Reaction of Aliphatic Diamines with Phenyl Acetate. *J. Am. Chem. Soc.* **1965**, *87*, 531.
71. L.R. Fedor; T.C. Bruice; K.L. Kirk and J. Meinwald. Aminolysis of Phenyl Acetates in Aqueous Solutions. V. Hypernucleophilicity Associated with Constraint of Bond Angles. *J. Am. Chem. Soc.* **1966**, *88*, 108.
80. T.C. Bruice; A. Donzel; R.W. Huffman and A.R. Butler. Aminolysis of Phenyl Acetates in Aqueous Solutions. VII. Observations on the Influence of Salts, Amine Structure and Base Strength. *J. Am. Chem. Soc.* **1967**, *89*, 2106.
82. R.W. Huffman; A. Donzel and T.C. Bruice. Aminolysis of Esters. VII. The Reaction of Lysine with Phenyl Acetate and Triacetin. *J. Org. Chem.* **1967**, *32*, 1973.
100. S.M. Felton and T.C. Bruice. Mechanism of the Solvolysis of 4-(2'-Acetoxyphenyl)imidazole. *Chem. Commun. (London)* **1968**, *15*, 907-8.
117. T.C. Bruice; A.F. Hegarty; S.M. Felton; A. Donzel and N.G. Kundu. Aminolysis of Esters. IX. The Nature of the Transition States in the Aminolysis of Phenyl Acetates. *J. Am. Chem. Soc.* **1970**, *92*, 1370.
148. R. Goitein and T.C. Bruice. Effect of Transfer from Water to 1.0 M Water in Dimethyl Sulfoxide on the Reaction of Nucleophiles with Phenyl Esters. *J. Phys. Chem.* **1972**, *76*, 432.
182. T.C. Bruice and I. Oka. Nucleophilic Displacements upon Phenyl Esters in Which the Direct Relationship between Basicity of the Leaving Group and Rate Is Determined by Ground State Conformations. A Question of Concerted Catalysis in the Hydrolysis of Hexachlorophene Esters. *J. Am. Chem. Soc.* **1974**, *96*, 4500.
462. H. Adalsteinsson & T. C. Bruice. What is the Mechanism of Catalysis of Ester Aminolysis by Weak Amine Bases? Comparison of Experimental Studies and Theoretical Investigation of the Aminolysis of Substituted Phenyl Esters of Quinoline-6- and -8-Carboxylic Acids. *J. Am. Chem. Soc.* **1998**, *120*, 3440.

Intramolecular Models, efficiency of enzyme catalysis

18. T.C. Bruice and J.M. Sturtevant. An intramolecular model for an esteratic enzyme. *Biochim. Biophys. Acta.* **1958**, *30*, 208-9.

19. T.C. Bruice and J.M. Sturtevant. Imidazole Catalysis. V. The Intramolecular Participation of the Imidazolyl Group in the Hydrolysis of Some Esters and the Amide of γ -(4-Imidazolyl)butyric Acid and 4-(2'-Acetoxyethyl)-imidazole. *J. Am. Chem. Soc.* **1959**, *81*, 2860.
22. T.C. Bruice. Imidazole Catalysis. VI. The Intramolecular Nucleophilic Catalysis of the Hydrolysis of an Acyl Thiol. The Hydrolysis of n-Propyl γ -(4-Imidazolyl)-thiolbutyrate. *J. Am. Chem. Soc.* **1959**, *81*, 5444.
23. T.C. Bruice and U.K. Pandit. Intramolecular Models Depicting the Kinetic Importance of "Fit" in Enzymatic Catalysis. *Proc. Natl. Acad. Sci.* **1960**, *46*, 402.
26. T.C. Bruice and U.K. Pandit. The Effect of Geminal Substitution Ring Size and Rotamer Distribution on the Intramolecular Nucleophilic Catalysis of the Hydrolysis of Monophenyl Esters of Dibasic Acids and the Solvolysis of the Intermediate Anhydrides. *J. Am. Chem. Soc.* **1960**, *82*, 5858.
29. T.C. Bruice and T.H. Fife. The Nature of Neighboring Hydroxyl Group Assistance in the Alkaline Hydrolysis of the Ester Bond. *Tetrahedron Lett.* **1961**, *8*, 263.
41. T.C. Bruice and S.J. Benkovic. A Comparison of the Bimolecular and Intramolecular Nucleophilic Catalysis of the Hydrolysis of Substituted Phenyl Acylates by the Dimethylamino Group. *J. Am. Chem. Soc.* **1963**, *85*, 1.
42. T.C. Bruice. Intramolecular Catalysis and the Mechanism of Chymotrypsin Action. *Brookhaven Symp. Biol.* **1962**, *15*, 52-84.
68. T.C. Bruice and W.C. Bradbury. The gem Effect. I. The Influence of 3-Substituents on the Rates of Solvolysis of Glutaric Anhydride. A Conformational Analysis. *J. Am. Chem. Soc.* **1965**, *87*, 4838.
69. T.C. Bruice and W.C. Bradbury. The gem Effect. II. The Influence of 3-Mono- and 3,3-Disubstitution on the Rates of Solvolysis of Mono-p-bromophenyl Glutarate. *J. Am. Chem. Soc.* **1965**, *87*, 4846.
74. J.W. Thanassi and T.C. Bruice. Neighboring Carboxyl Group Participation in the Hydrolysis of Monoesters of Phthalic Acid. The Dependence of Mechanisms on Leaving Group Tendencies. *J. Am. Chem. Soc.* **1966**, *88*, 747.
104. T.C. Bruice and S.M. Felton. Intramolecular Amine-Catalyzed Aminolysis of an Ester. *J. Am. Chem. Soc.* **1969**, *91*, 2799.
115. S.M. Felton and T.C. Bruice. Intramolecular General-Base- Catalyzed Hydrolysis and Aminolysis of the Ester Bond by Imidazole and Quinoline Bases. *J. Am. Chem. Soc.* **1969**, *91*, 6721.
121. T.C. Bruice and A. Turner. Solvation and Approximation. Solvent Effects on the Bimolecular and Intramolecular Nucleophilic Attack of Carboxyl Anion on Phenyl Esters. *J. Am. Chem. Soc.* **1970**, *92*, 3422.
134. T. Maugh II and T.C. Bruice. The Role of Intramolecular Bifunctional Catalysis of Ester Hydrolysis in Water. *J. Am. Chem. Soc.* **1971**, *93*, 3237.

137. T. Maugh II and T.C. Bruice. Hydrolysis and Aminolysis of O-Acylhydroxyquinolines. Intracomplex General Base-Catalyzed Aminolysis. *J. Am. Chem. Soc.* **1971**, *93*, 6584.
169. G.A. Rogers and T.C. Bruice. Isolation of a Tetrahedral Intermediate in an Acetyl Transfer Reaction. *J. Am. Chem. Soc.* **1973**, *95*, 4452.
183. P.Y. Bruice and T.C. Bruice. Intramolecular General Base Catalyzed Hydrolysis and Tertiary Amine Nucleophilic Attack vs. General Base Catalyzed Hydrolysis of Substituted Phenyl Quinoline-8- and -6-carboxylates. *J. Am. Chem. Soc.* **1974**, *96*, 5523.
184. P.Y. Bruice and T.C. Bruice. Aminolysis of Substituted Phenyl Quinoline-8- and -6-Carboxylates with Primary and Secondary Amines. Involvement of Proton-Slide Catalysis. *J. Am. Chem. Soc.* **1974**, *96*, 5533.
423. F. C. Lightstone; T. C. Bruice. Geminal-Dialkyl Substitution, Intramolecular Reactions and Enzyme Efficiency. *J. Am. Chem. Soc.* **1994**, *116*, 10789.
438. F. C. Lightstone; T. C. Bruice. Ground State Conformations and Entropic and Enthalpic Factors in the Efficiency of Intramolecular and Enzymatic Reactions. I Cyclic Anhydride Formation by Substituted Glutarates, Succinate and 3,6-Endoxo δ 4-tetrahydrophthalate Monophenyl Esters. *J. Am. Chem. Soc.* **1996**, *118*, 2595.
458. F. C. Lightstone & T. C. Bruice. Separation of Ground State and Transition State Effects in Intramolecular and Enzymatic Reactions. II. A Theoretical Study of the Formation of Transition States in Cyclic Anhydride Formation. *J. Am. Chem. Soc.* **1997**, *119*, 9103.
473. F. C. Lightstone & T. C. Bruice. Enthalpy and Entropy in Ring Closure Reactions. *Bioorganic Chem.* **1998**, *26*, 193.

ElcB & Types, Electrostatic

27. T.C. Bruice and T.H. Fife. A Facile Base-catalyzed Ester Hydrolysis Involving Alkyl-Oxygen Cleavage. The Mechanism of Hydrolysis of Esters of 4(5)-Hydroxymethylimidazole. *J. Am. Chem. Soc.* **1961**, *83*, 1124.
57. T.C. Bruice and J.L. Herz. Hydrolytic Reactions of 4(5)-Hydroxymethylimidazolyl Acetate, 1-Methyl-5-Hydroxymethylimidazolyl Acetate, 4(5)-Chloromethylimidazole, and 1-Methyl-5-chloromethylimidazole. *J. Am. Chem. Soc.* **1964**, *86*, 4109.
85. T.C. Bruice and B. Holmquist. The Question of the Importance of Electrostatic Catalysis. I. Comparison of the Reactivity of o-Nitrophenyl Hydrogen Oxalate and Ethyl O-Nitrophenyl Oxalate toward Nucleophiles. *J. Am. Chem. Soc.* **1967**, *89*, 4028.
102. T.C. Bruice and B. Holmquist. The Establishment of a Carbanion Mechanism for Ester Hydrolysis and the Unimportance of Electrostatic Effects of α Substituents on the Rates of Hydroxide Ion Attack at the Ester Carbonyl Group. *J. Am. Chem. Soc.* **1969**, *90*, 7136.

105. B. Holmquist and T.C. Bruice. Electrostatic Catalysis. II. A Comparison of Spontaneous and Alkaline Hydrolytic Rate Constants for α Substituted O-Nitrophenyl Esters. *J. Am. Chem. Soc.* **1969**, *91*, 2982.
106. B. Holmquist and T.C. Bruice. Electrostatic Catalysis. III. Comparison of the Reactivity of α Substituted O-Nitrophenyl Esters with Anionic and Amine Nucleophiles. *J. Am. Chem. Soc.* **1969**, *91*, 2985.
107. B. Holmquist and T.C. Bruice. The Carbanion (ElcB) Mechanisms of Ester Hydrolysis. I. Hydrolysis of Malonate Esters. *J. Am. Chem. Soc.* **1969**, *91*, 2993.
108. B. Holmquist and T.C. Bruice. The Carbanion Mechanism of Ester Hydrolysis. II. o-Nitrophenyl, α -Cyano- and α -Dimethylsulfonylacetate Esters. *J. Am. Chem. Soc.* **1969**, *91*, 3003.
126. R.F. Pratt and T.C. Bruice. The Carbanion Mechanism (ElcB) of Ester Hydrolysis. III. Some Structure-Reactivity Studies and the Ketene Intermediate. *J. Am. Chem. Soc.* **1970**, *92*, 5956.
257. M. Inoue and T.C. Bruice. The Influence of Electron Delocalization upon the Rate Constants for Competing BAC2 and ElcB Ester Hydrolyses. *J. Chem. Soc., Chem. Commun.* **1981**, *17*, 884-6.
262. M. Inoue and T.C. Bruice. Extended ElcB Mechanism for Ester Hydrolysis: Allylic Substitution via Carbanion in Ester Hydrolysis. *J. Am. Chem. Soc.* **1982**, *104*, 1664.
279. M. Inoue and T.C. Bruice. Influence of Steric Effects upon the Rate Constants for Competing BAC2 and ElcB Ester Hydrolyses. *J. Org. Chem.* **1983**, *48*, 3559.
313. M. Inoue and T.C. Bruice. Mechanistic Change from (ElcB)R to (ElcB)i Brought about by a Sterically Bulky Substituent in Ester Hydrolysis. *J. Org. Chem.* **1986**, *51*, 959.

The Gem Effect

68. T.C. Bruice and W.C. Bradbury. The gem Effect. I. The Influence of 3-Substituents on the Rates of Solvolysis of Glutaric Anhydride. A Conformational Analysis. *J. Am. Chem. Soc.* **1965**, *87*, 4838.
69. T.C. Bruice and W.C. Bradbury. The gem Effect. II. The Influence of 3-Mono- and 3,3-Disubstitution on the Rates of Solvolysis of Mono-p-bromophenyl Glutarate. *J. Am. Chem. Soc.* **1965**, *87*, 4846.
70. T.C. Bruice and W.C. Bradbury. The gem Effect. III. The Influence of 3-Mono and 3-gem Substitution on the Acid Dissociation Constants of Glutaric Acid. A Comparison of the Sensitivity of Δ pKa of Dicarboxylic Acids and the Rate of Ring Closure of Their Monoesters to the Intramolecular Distance Separating Carboxyl Functions. *J. Am. Chem. Soc.* **1965**, *87*, 4851.
97. T.C. Bruice and W.C. Bradbury. The gem Effect. IV. Activation Parameters Accompanying the Increased Steric Requirements of 3,3'-Substituents in the Solvolysis of Mono-p-bromophenyl Glutarates. *J. Am. Chem. Soc.* **1968**, *90*, 3808.

O-acyl Isoureas & Biotin

114. A.F. Hegarty; T.C. Bruice and S.J. Benkovic. Biotin and the Nucleophilicity of 2-Methoxy-2-imidazoline Toward the sp² Carbonyl Carbon. *Chem. Commun.* **1969**, 20, 1173-4.
124. T.C. Bruice and A.F. Hegarty. Biotin-Bound CO₂ and the Mechanism of Enzymatic Carboxylation Reactions. *Proc. Natl. Acad. Sci.* **1970**, 65, 805.
128. A.F. Hegarty and T.C. Bruice. Acyl Transfer Reactions from and to the Ureido Functional Group. I. The Mechanisms of Hydrolysis of an O-Acylisourea (2-Amino-4,5-benzo-6-oxo-1,3-oxazine). *J. Am. Chem. Soc.* **1970**, 92, 6561.
129. A.F. Hegarty and T.C. Bruice. Acyl Transfer Reactions from and to the Ureido Functional Group. II. The Mechanisms of Aminolysis of an O-Acylisourea (2-Amino-4,5-benzo-6-oxo-1,3-oxazine). *J. Am. Chem. Soc.* **1970**, 92, 6568.
130. A.F. Hegarty and T.C. Bruice. Acyl Transfer Reactions from and to the Ureido Functional Group. III. The Mechanism of Intramolecular Nucleophilic Attack of the Ureido Functional Group upon Acyl Groups. *J. Am. Chem. Soc.* **1970**, 92, 6575.
135. A.F. Hegarty; R.F. Pratt; T. Guidici and T.C. Bruice. Acyl Transfer Reactions from and to the Ureido Functional Group. IV. Neighboring Carboxyl Group General Acid Catalysis in the Hydrolysis of an O-Acylisourea (2-Amino-8-carboxy-4-oxo-3,1,4-benzoxazine). *J. Am. Chem., Soc.* **1971**, 93, 1428.
141. R.F. Pratt and T.C. Bruice. Reactions of S-Acylisothiureas. I. S- to N-Acyl Migrations in S-Benzoylthiobiotin and Analogs. *Biochem.* **1971**, 10, 3178.
143. T.C. Bruice and R.F. Pratt. An Intramolecular Acyl Transfer Reaction Limited by Substrate Isomerization. *Chem. Commun.* **1971**, 20, 1259-61.
146. R.F. Pratt and T.C. Bruice. Reactions of S-Acylisothiureas. II. Effects of Structure and Stereochemistry on the Rates of Hydrolysis, Thiol Elimination, and S and N Acyl Migration in Acyclic Systems. *J. Am. Chem. Soc.* **1972**, 94, 2823.

Metal Ion Catalysis

214. M.A. Wells and T.C. Bruice. The Nucleophilicity of Metal Bound Hydroxide Mechanisms of Displacement on Esters and Transesterification Involving the Metal-Acyl Anhydride Bond. In *Metal-Ligand Interactions in Organic Chemistry and Biochemistry Part 2*; B. Pullman and N. Goldblum, Eds.; D. Reidel Publishing Company: Dordrecht-Holland, **1976**; 273-284.
206. M.A. Wells; G.A. Rogers and T.C. Bruice. Intramolecular Hydrolysis of a Methyl Ester by Substrate Bound Metal Hydroxide. *J. Am. Chem. Soc.* **1976**, 98, 4336.
218. M.A. Wells and T.C. Bruice. Intramolecular Catalysis of Ester Hydrolysis by Metal Complexed Hydroxide Ion. Acyl Oxygen Bond Scission in Co²⁺ and Ni²⁺ Carboxylic Acid Complexes. *J. Am. Chem. Soc.* **1977**, 99, 5341.

Triad

34. T.C. Bruice. The Mechanisms for Chymotrypsin. *Proc. Natl. Acad. Sci.* **1961**, *47*, 1924.
131. T.C. Bruice; P.G. Kury and D.M. McMahon. Chromophoric Lactones and the Mechanism of Chymotrypsin Action. *J. Am. Chem. Soc.* **1970**, *92*, 6674.
150. T.C. Bruice and D.M. McMahon Nucleophilic Selectivity in Attack at Amide Bonds. Reactivity of Oxygen and Nitrogen Nucleophiles with N-Acetyldehydrophenylalanyl-L-proline Diketopiperazine. *Biochem.* **1972**, *11*, 1273.
169. G.A. Rogers and T.C. Bruice. Isolation of a Tetrahedral Intermediate in an Acetyl Transfer Reaction. *J. Am. Chem. Soc.* **1973**, *95*, 4452.
177. G.A. Rogers and T.C. Bruice. Control of Modes of Intramolecular Imidazole Catalysis of Ester Hydrolysis by Steric and Electronic Effects. *J. Am. Chem. Soc.* **1974**, *96*, 2463.
178. G.A. Rogers and T.C. Bruice. Synthesis and Evaluation of a Model for the So-Called "Charge-Relay" System of the Serine Esterases. *J. Am. Chem. Soc.* **1974**, *96*, 2473.
179. G.A. Rogers and T.C. Bruice. The Mechanisms of Acyl Group Transfer from a Tetrahedral Intermediate. *J. Am. Chem. Soc.* **1974**, *96*, 2481.