

HAL
open science

Lipase-Catalyzed Ring-Opening Polymerization of Benzyl Malolactonate: An Unusual Mechanism?

Hubert Casajus, Eric E. Dubreucq, Sylvain Tranchimand, Véronique Perrier, Caroline Nugier-Chauvin, Sandrine Cammas-Marion

► **To cite this version:**

Hubert Casajus, Eric E. Dubreucq, Sylvain Tranchimand, Véronique Perrier, Caroline Nugier-Chauvin, et al.. Lipase-Catalyzed Ring-Opening Polymerization of Benzyl Malolactonate: An Unusual Mechanism?. *Biomacromolecules*, 2020, 21 (7), pp.2874-2883. 10.1021/acs.biomac.0c00593 . hal-02890150

HAL Id: hal-02890150

<https://hal.science/hal-02890150>

Submitted on 9 Jul 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Lipase catalyzed ring-opening polymerization of benzyl malolactonate: an unusual mechanism?

Hubert Casajus^{1,†}, Eric Dubreucq², Sylvain Tranchimand¹, Véronique Perrier², Caroline Nugier-Chauvin¹, Sandrine Cammas-Marion^{1,3*}

1. Univ Rennes, ENSCR, CNRS, ISCR (Institut des Sciences Chimiques de Rennes) - UMR 6226, F-35000 Rennes, France.

2. L'Institut Agro - Montpellier SupAgro, Univ Montpellier, INRA, CIRAD - UMR IATE, F-34060 Montpellier, France

3. Univ Rennes, INSERM, INRA, Institut NUMECAN (Nutrition Metabolisms and Cancer) UMR_A 1341, UMR_S 1241, F-35000 Rennes, France.

KEYWORDS: Lipase-Catalyzed Polymerization, Ring-Opening Polymerization, Mechanism, Benzyl Malolactonate, CpLip2.

ABSTRACT: The use of safe natural catalyst such as enzymes for ring opening polymerization (ROP) of β -substituted β -lactones such as benzyl malolactonate (MLABe) is an important objective considering the biomedical applications of the resulting (co)polymers. However, the preparation of well-defined polymeric materials using such systems requires an understanding of enzyme-substrate interactions. In this context, we investigated the mechanism of lipase-catalyzed ROP of MLABe, because it appears that it is probably not the same as the one widely described for other lactones such ϵ -caprolactone, propiolactone and lactide. Enzymatic-catalyzed ROPs of MLABe in presence of the lipase/acyltransferase CpLip2 and its serine knock-out (serine KO) mutant (CpLip2_180A) have led to poly(benzyl malate) (PMLABe) terminated by a monobenzyl fumarate group with monomer conversion higher than 70% and weight average molar mass of about 3,600 g/mol ($\bar{M}_w = 1.42$). On the other hand, only less than 7% of MLABe conversion and no polymer formation were observed when the polymerization reaction was conducted in presence of inactivated CpLip2 (heated at 100°C). Moreover, the ROP of MLABe in presence of imidazole, a synthetic mimic of the catalytic histidine, led to a PMLABe terminated by a monobenzyl fumarate group. On the contrary, neither the enzymatic-catalyzed ROP of benzyl dimethylmalolactonate (diMeMLABe), a MLABe with two methyl groups instead of the two "acidic" protons on the lactone's ring, in presence of CpLip2 and CpLip2_180A nor its chemical ROP in presence of imidazole were successful. Together, all these results suggested that the lipase-catalyzed polymerization of malolactonates occurred through the abstraction of one of the two "acidic" protons of the lactone's ring by the histidine of the catalytic triad leading to the corresponding monobenzyl fumarate responsible for the polymerization of the remaining monomer. Finally, molecular modeling of the positioning of the monomer into the catalytic site of the CpLip2 and DFT quantum-chemical calculations highlighted an interaction of (R) and (S)-MLABe with the

1
2
3 catalytic histidine of the enzyme preferentially to serine, in the form of a strong hydrogen bond
4 with one of the “acidic” protons of MLABe, thus supporting the important role of the catalytic
5 histidine in the polymerization of such cyclic lactones.
6
7

8 INTRODUCTION. Aliphatic polyesters belong to a polymer family with outstanding
9 biocompatibility and biodegradability properties particularly appreciated when such polymeric
10 materials are designed for applications in the biomedical field. Such polymers, being in contact
11 with human bodies, must follow very strict specifications: they must be non-toxic, non-
12 immunogenic, non-carcinogenic and non-thrombogenic¹. Moreover, their biodegradation must
13 lead to low molar mass molecules, which are respectful of the previously cited specifications
14 and/or eliminated/excreted from the body. These polyesters are usually synthesized by
15 polymerization reactions using chemical catalysts through either the direct polycondensation of a
16 diacid with a diol, for example, or ring opening polymerization (ROP) of lactones or lactide². The
17 ROP technique allows the obtention of polymers having high and controlled molar masses as well
18 as defined structures³. On the other hand, the ROP reactions in presence of cationic or anionic
19 initiators often requires the addition of organometallic catalysts whose presence even as traces
20 might lead to unwanted toxicity⁴.

21
22
23
24
25
26 Consequently, alternative synthetic methods are developed to overcome this major drawback,
27 more particularly when such (co)polymers are synthesized for human health applications.
28 Therefore, the use of biological catalysts such as lipases is of growing interest. Indeed, enzymes
29 allow polymerization reactions under mild conditions (temperature, pH and pressures), avoid the
30 use of organic solvents and most importantly are generally not toxic⁵. The synthesis of polyesters
31 through ROP of their corresponding cyclic monomers in the presence of lipases was described for
32 the first time in 1993 by Kobayashi *et al.*⁶ and Kohn *et al.*⁷, who synthesized a poly(ϵ -caprolactone)
33 thanks to the ROP of ϵ -caprolactone in the presence of *Pseudomonas fluorescens* lipase and
34 porcine pancreatic lipase (PPL), respectively, as catalysts. These preliminary results have opened
35 the way towards enzymatic-catalyzed polymerization reactions leading to “greener” and more
36 biocompatible polyesters such as poly(ϵ -caprolactone)^{8,9}.

37
38
39
40 In this context, we have evaluated the possibilities of using lipase-based ROP of a special family
41 of lactones, *i.e.* the β -substituted β -lactones also called alkyl malolactonates, to synthesize
42 poly(malic acid) and its derivatives^{10,11}. In a first step, we have established, through a Design of
43 Experiment (DoE) procedure, the optimal experimental conditions to reproducibly synthesize
44 poly(benzyl malate) with weight average molar masses varying from 5,000 to 13,000 g/mol,
45 dispersities between 1.2 and 1.6 (depending on the conditions used for the polymerization) and
46 hydrolysis rates lower than 5%, using PPL as catalyst¹⁰. PMLABe obtained through lipase-
47 catalyzed ROP of MLABe were then formulated and the resulting nanoparticles were involved in
48 several *in vitro* assays whose results have highlighted the influence of the polymer synthesis
49 method on cell viability in particular¹¹. Moreover, physico-chemical characteristics of PMLABe
50 obtained through lipase-catalyzed ROP of racemic and optically active MLABe led us to question
51 the mechanism of this enzymatic polymerization¹¹. Indeed, we have previously shown that the
52
53
54
55
56
57
58
59
60

lipase-catalyzed ROP of R-MLABe and S-MLABe occurred through an O-alkyl bound cleavage with an inversion of configuration of the asymmetric carbon of the lactone's ring, as in the case of anionic ROP of MLABe for which the initiator attacks on the asymmetric carbon of the lactone's ring leading to a ring opening through an O-alkyl bound cleavage and an inversion of configuration of the asymmetric carbon¹¹. On the contrary, the mechanism described, and well-accepted, for the lipase-catalyzed ROP of unsubstituted and α,β -alkyl substituted lactones (ϵ -caprolactone, butyrolactone, lactide, etc.) involved an O-acyl bound cleavage as the result of the attack of the activated catalytic serine onto the carbonyl of the lactone and the formation of an enzyme-monomer intermediate (canonical mechanism)¹²⁻¹⁸. Therefore, it seems that the lipase-catalyzed ROP of MLABe does not follow the canonical mechanism described for other lactones and lactides, but rather the one described for its anionic ROP¹¹.

Consequently, we have realized several experiments involving the use of the lipase/acyltransferase CpLip2 enzyme (a lipase with high affinity for nucleophiles other than water¹⁹), a modified CpLip2 which catalytic serine was mutated into an alanine residue (serine-KO), an inactivated CpLip2 obtained by heating at 100°C, a MLABe derivative on which the two "acidic" protons of the lactone's ring have been changed by two methyl groups, synthetic mimics of the three amino acids of the lipase's catalytic triad and several molecular modeling experiments as well as DFT quantum-chemical calculations. The obtained results described in the present paper allowed us to propose a mechanism for the lipase-catalyzed ROP of malolactonates.

MATERIALS AND METHODS. All chemicals were used as received. Porcine pancreatic lipase (PPL) was purchased from Sigma-Aldrich Co. Dimethyl benzyl malolactonate (diMeMLABe) was a gift from Kymia Nova (Saclay, France). Benzyl malolactonate (MLABe) was synthesized according to literature²⁰.

Nuclear Magnetic Resonance spectroscopy: The standard temperature was adjusted to 298K. NMR spectra were recorded on a Bruker Avance III 400 spectrometer operating at 400.13 MHz for ¹H, equipped with a BBFO probe with a Z-gradient coil and a GREAT 1/10 gradient unit. The zg30 Bruker pulse program was used for 1D ¹H NMR, with a TD of 64 k, a relaxation delay d1 = 2 s and 8 scans. The spectrum width was set to 18 ppm. Fourier transform of the acquired FID was performed without any apodization in most cases.

Size Exclusion Chromatography (SEC): Weight average molar mass (M_w) and dispersity ($\mathcal{D} = M_w/M_n$) values were measured by SEC in THF at 40 °C (flow rate = 1.0 mL/min) on a GPC2502 Viscotek apparatus equipped with a refractive index detector Viscotek VE 3580 RI, a guard column Viscotek TGuard, Org 10x4.6mm, a LT5000L gel column (for samples soluble in organic medium) 300 x 7.8 mm and a GPC/SEC OmniSEC Software. The polymer samples were dissolved in THF (2 mg/mL). All elution curves were calibrated with polystyrene standards (weight average molar masses: 1,240; 2,630; 6,220; 13,700; 30,100 and 78,200 g/mol).

Preparation of the CpLip2 and CpLip2_S180A (serine KO) lipases: Recombinant lipase/acyltransferase CpLip2 from *Candida parapsilosis* CBS 604 was produced by heterologous expression in *Komagataella phaffii* (formerly named *Pichia pastoris*) as described previously²¹.

The serine KO mutant CpLip2_S180A was obtained by site-directed mutagenesis of serine S180 into an alanine residue. The mutation was performed by Life Technologies (Regensburg, Germany) on the gene of CpLip2 in fusion with the signal peptide of the alpha mating factor of *Saccharomyces cerevisiae* within the pPICZ α B plasmid, that was used to transform *K. phaffii* according to the work already described elsewhere²². The protein was produced in a 1L bioreactor and purified as described earlier²².

Enzymatic polymerization of MLABe: The different PMLABe were synthesized as described previously [10] by ring-opening polymerization of the MLABe in presence of the enzyme (PPL, CpLip2 or CpLip2_S180A) in Tris-HCl buffer pH7. Experiments were realized in a 24-multi reactor Büchi Syncore Line. In a 30 mL-tube, enzyme (8.4 mg) was mixed with pure MLABe (336 mg) and Tris-HCl buffer (125 μ L, pH7, 105 mM). The mixture was stirred at 390 rpm and 60 °C. After 72 h, reaction was stopped by the addition of 3 mL of THF and 3 mL of chloroform. The mixture was then transferred into a separating funnel. Separations were realized by adding 15 mL of distilled water and 15 mL of chloroform. Organic phases were dried over MgSO₄ and filtered. Finally, solvents were evaporated under reduced pressure. The crude polymers were analyzed by ¹H NMR to determine monomer's conversion (from 70 to 90%) and hydrolysis rate (below 3%). Then, they were dissolved in chloroform and precipitated in a large excess of cold diethyl ether to eliminate unreacted monomer and impurities with a recovering yield of 70 to 90%. After elimination of the supernatant, polymers were dried under vacuum and analyzed by ¹H NMR and SEC.

Polymerization of MLABe in presence of the synthetic catalytic triad:

- *Synthesis of imidazolium trifluoroacetate salt*²³: In a round-bottomed flask, 505 mg (7.42 mmol, 1 eq.) of imidazole were dissolved in 50 mL of chloroform. This solution was cooled to 0°C, then, 1.25 mL (16.32 mmol, 2.2 eq.) of trifluoroacetic acid (TFA) was added dropwise. After 24 h stirring, the precipitated salt was filtered, washed with chloroform and dried overnight at 80°C. 578 mg of imidazolium salt were obtained (yield = 43 %). Melting point: P_{m, ref} = 127.2 °C [20], P_{m, measured} = 128 °C.

- *Polymerization reactions*: Experiments were realized in a 24-multi reactor Büchi Syncore Line. In a 30 mL-tube, imidazolium salt and/or imidazole, and/or TFA, and/or benzyl alcohol (composition depending of the entry as shown by data gathered in Table 1) were mixed with MLABe (200 mg, 0.97 mmol, 1eq.).

Table 1. Composition of the reactive mixture.

Entry	Imidazolium salt	Benzyl alcohol	TFA	Imidazole
1	35.3mg/0.194mmol/0.2eq.	4 μ L/0.039mmol/0.04eq.	0	0
2	35.3mg/0.194mmol/0.2eq.	0	0	0
3	0	4 μ L/0.039mmol/0.04eq.	0	0
4	0	0	14.8 μ L/0.194mmol/0.2eq.	0
5	0	0	0	13.2mg/0.194mmol/0.2eq.
6	0	0	0	113 μ L/0.173 μ mol/1.07*10 ⁻⁴ eq.

1
2
3 In parallel, ROP of MLABe ($m = 331$ mg, $1.6 \cdot 10^{-3}$ mol) in presence of imidazole ($n = 1.73 \cdot 10^{-7}$
4 mol, 113 μ L of a stock solution at a concentration of 0.1g/L) in a catalytic amount, *i.e.* the same
5 imidazole mole number than the one corresponding to 8.3 mg of PPL (Molar mass = 48,000 g/mol,
6 $n = 1.73 \cdot 10^{-7}$ mol), was conducted in 172 μ L of Tris-HCl buffer at pH7. After 72 h at 60 °C and
7 390 rpm, reactions were stopped by the adding 5 mL of chloroform. The mixture was then filtered
8 and transferred in a separating funnel. Separation was realized by adding 15 mL of distilled water
9 and 15 mL of chloroform. The aqueous phase was extracted twice by 7 mL of chloroform. Organic
10 phases were dried over $MgSO_4$ and filtered. Finally, chloroform was evaporated under vacuum.
11 The crude polymers were analyzed by 1H NMR to determine monomer's conversion and
12 hydrolysis rate. Then, they were dissolved in chloroform and precipitated in a large excess of cold
13 diethyl ether. After elimination of the supernatant, polymers were dried under vacuum at room
14 temperature, and characterized by SEC and 1H NMR.

15
16
17
18
19 **Computational methods:** The 3D structure of CpLip2 lipase/acyltransferase²⁴ was refined by
20 molecular dynamics and energy minimization in an explicit TIP3P water box as described earlier²⁵⁻
21 ²⁷. The initial geometry of R- and S-MLABe was determined by energy minimization using the
22 density functional tight binding (DFTB) quantum chemical method with the GFN1-xTB model²⁸
23 and the COSMO²⁹ water solvation model implemented in the DFTB module of AMS 2019 (SCM,
24 Amsterdam, NL). Molecular docking was performed with Autodock Vina v1.1.2³⁰ using the UCSF
25 Chimera v1.14.1³¹ interface. The energy of the structures of the two best poses was minimized
26 within Chimera using the AMBER ff14SB and the AM1-SCC force fields for atomic partial charge
27 calculations in the protein and the ligand, respectively, with the protein backbone constrained to
28 fixed positions, allowing the selection of the conformation with the lowest estimated energy. For
29 each ligand, sub-models restricted to amino acid residues with at least one atom closer than 5 Å
30 from the ligand (475-480 atoms) were constructed. The broken amide bonds of the protein
31 backbone were restored by capping with $-CO-CH_3$ and $-NH-CH_3$ groups on the amino and
32 carboxyl sides, respectively, in line with the backbone of the former neighboring residues. The
33 geometry of the sub-models was then refined using DFTB (GFN1-xTB and COSMO water implicit
34 solvation models) for energy minimization, with the position of C and N atoms of the protein
35 backbone constrained to fixed positions. A final optimization used DFT for energy minimization,
36 with MLABe and all the atoms (and bound hydrogen atoms) closer than 3 Å from the ligand being
37 free to move and the other atoms being fixed as a bloc. DFT calculations were performed using
38 the BP86 GGA functional with D4(EEQ) dispersion correction³², the DZ double ζ basis set with a
39 large frozen core and the COSMO water solvation model within the ADF module of AMS. The
40 interactions between MLABe and the protein sub-model, both defined as closed-shell molecular
41 fragments, were then analyzed at the same level of DFT by the extended transition state–natural
42 orbitals for chemical valence (ETS-NOCV) energy decomposition method³³ using ADF. Graphical
43 representations were obtained with UCSF Chimera v1.14³¹.

52
53
54 **RESULTS AND DISCUSSION.** Lipases are enzymes belonging to the family of hydrolases, class
55 3 in the EC nomenclature (Enzyme Commission numbers). More specifically, they are serine
56
57
58
59
60

1
2
3
4 α/β hydrolases which have the particularity of being active in presence of an interface between an
5 aqueous phase (water or buffer) and an organic phase (hydrophobic substrate and/or organic
6 solvent). Present in plants, insects, animals and microorganisms, lipases play a key role in the
7 degradation and synthesis of lipids, and catalyze, under physiological conditions, the hydrolysis
8 of mono-, di- and triglycerides³⁴. The Protein Data Bank (PDB) records more than 100 three-
9 dimensional structures of lipases highlighting the following highly conserved structural elements
10 specific to these enzymes³⁵: *i*). The α/β folding composed by eight β sheets and six α helices; *ii*).
11 The catalytic triad composed by a nucleophilic serine, an aspartate/glutamate and a histidine; *iii*).
12 The oxyanion hole formed by two active amino acids (or more depending on the lipase) of the
13 active site, stabilizing the enzyme/substrate reaction intermediate through hydrogen bonds
14 between the substrate and the nitrogen of the amide function; *iv*). The lid formed by one or more
15 α helices which is opened in presence of the activation interface thus allowing the positioning of
16 the substrate into the active site; *v*). The active site, mostly composed of hydrophobic amino acids,
17 and varying from enzyme to another thus explaining the difference in specificity observed in
18 lipases³⁵. The mechanism of ester functions hydrolysis, called canonical mechanism, involves the
19 three amino acids (aspartate, histidine and serine) of the catalytic triad: briefly, the serine, activated
20 by the aspartate and histidine, forms a covalent acyl-enzyme intermediate (acylation step) which
21 is then hydrolyzed thanks to the attack of water molecules activated by the histidine (deacylation
22 step)³⁵. The structure of the acyl-enzyme intermediate has been observed for a deacylation step
23 slower than the acylation one and, together with detailed kinetic studies, validated and confirmed
24 the canonical mechanism³⁵.

25
26
27
28
29
30
31 Lipase-catalyzed ROP mechanism of unsubstituted lactones (such as ϵ -caprolactone, lactide) and
32 α/β -alkyl substituted β -lactones (such as butyrolactone, α -methyl propiolactone) has been already
33 described in the literature¹²⁻¹⁸. It uses the canonical mechanism as a basis, and is widely accepted
34 by the entire scientific community (Scheme 1). In a first step, the lactone ring is opened by the
35 lipase (Scheme 1.1): the activated serine attacks the carbonyl of the lactone, thus forming a
36 tetrahedral intermediate, and the reformation of the carbon-oxygen double bond leads to the
37 opening of the lactone and to the formation of an acyl-enzyme intermediate. Then, three
38 possibilities exist for the de-acylation of the enzyme (Scheme 1.2): *i*). Initiation: the initiator (here
39 water) attacks the enzyme-substrate complex leading to the formation of an activated open
40 monomer. Conversely, the formation of an enzyme-substrate complex can be observed when the
41 terminal acid function of the growing monomer or polymer reacts with catalytic serine. *ii*).
42 Propagation: a growing monomer or polymer attacks the enzyme-substrate complex leading to the
43 growth of the macromolecular chain. Conversely, lipase can randomly hydrolyze an ester function
44 of the polymer, thereby forming two polymers with smaller degrees of polymerization. *iii*).
45 Cyclization: the terminal alcohol function of the polymer reacts with the ester function between
46 the lipase to the polymer. Conversely, lipase can hydrolyze an ester function of a cyclic polymer
47 and thus leading to the corresponding linear polymer.
48
49
50
51
52
53
54
55
56
57
58
59
60

Scheme 1. Canonical mechanism of lipase-catalyzed ROP of unsubstituted and α/β -alkyl substituted β -lactones^{5,12}.

34
35
36
37
38
39
40

On the other hand, and contrary to the other lactones mentioned above, the mechanism of enzymatic polymerization of alkyl malolactonates is still not elucidated. The question “Does the lipase-catalyzed ROP of alkyl malolactonate follow the same mechanism as the one described for chemical ROP of alkyl malolactonate (Scheme 2) or the one described by several authors for unsubstituted lactones (Scheme 1)?” is still unanswered right now.

Scheme 2. Mechanism of the chemical ROP of alkyl malolactonate²⁰.

51
52
53
54
55
56
57
58
59
60

The mechanism described in Scheme 1 for the lipase-catalyzed ROP of unsubstituted lactones and lactide is based on a nucleophilic attack of the catalytic serine on the carbonyl of the monomer, leading to the ring opening through an O-acyl bound cleavage. Concerning the lipase-catalyzed ROP of benzyl malolactonate (MLABe), we have recently demonstrated that the lactone ring

opening might occur through an O-alkyl bond cleavage, as for the anionic ROP of MLABe for which the initiator (tetraethylammonium benzoate or other carboxylate salts) attacks on the asymmetric carbon of the alkyl malolactonate thus leading to an O-alkyl ring opening^{11,20}. Indeed, the polymers synthesized from R-MLABe using either PPL as catalyst or tetraethylammonium benzoate as initiator have identical rotational powers with the same sign whatever the route of synthesis¹¹. If this result seems logical in view of the alkyl malolactonate reactivity, it is much less if the reaction mechanism is considered as a whole. Indeed, according to literature and canonical mechanism, the catalytic serine should react with the carbonyl group of the monomer ring to form an acyl-enzyme intermediate through a hydrolyzable ester bond¹²⁻¹⁸. In the case of lipase catalyzed ROP of alkyl malolactonate, if the attack of the catalytic serine on the asymmetric carbon of the lactone is considered, an alkyl-enzyme intermediate through hardly hydrolyzable ether bond should be obtained. However, we never observed such intermediate in ¹H NMR spectra and SEC chromatograms of both the crude and purified products. Therefore, it would seem that the canonical mechanism cannot be applied in the case of lipase-catalyzed ROP of alkyl malolactonate. In an attempt to understand the mechanism involved in the lipase-catalyzed ROP of this unusual lactones' family, several experiments were conducted. Coulembier *et al.*²³ designed and used a synthetic catalytic triad to study lipase-catalyzed polymerization of D- and L-lactide. As shown by Figure 1, this synthetic catalytic triad is composed by trifluoroacetate mimicking the aspartate with however a lower nucleophilic character, imidazole for the histidine and benzyl alcohol mimicking the catalytic serine.

Figure 1. The lipase (A) and synthetic (B) catalytic triad.

Therefore, such synthetic catalytic triad was synthesized and tested for the polymerization of MLABe. The reaction between the MLABe and the synthetic catalytic triad, complete or partial, was carried out at 60 °C and 390 rpm (conditions similar to those of the enzymatic polymerization). Six polymerization conditions were tested as summarized in Table 1 (“Materials and Methods”).

The crude PMLABe were analyzed by proton NMR (conversion rate and hydrolysis rate) and purified PMLABe were analyzed by SEC (dispersity and weight average molar mass, Figure SI.1). As shown by the results gathered in Table 2, the complete synthetic catalytic triad (Table 2, Entry *i*) and the mixture trifluoroacetic acid/imidazole (Table 2, Entry *ii*) are able to polymerize MLABe, but the weight average molar masses of the resulting polymers are very low (600 g/mol and 500 g/mol). Moreover, no polymerization reaction was observed when MLABe was brought together with benzyl alcohol (Table 2, Entry *iii*) or trifluoroacetic acid (Table 2, Entry *iv*) alone. On the other hand, 0.2 equivalent of imidazole (Table 2, Entry *v*) and catalytic amount of imidazole equivalent to the one of histidine into the catalytic triad (Table 2, Entry *vi*) are able to effectively polymerize MLABe with 100% monomer conversion leading to PMLABe with quite high weight average molar masses and low dispersities (3,350 g/mol, dispersity of 1.50 for Entry *v*, and 7,370 g/mol, dispersity of 1.15 for Entry *vi*). It should be noted that no monomer's hydrolysis has been observed whatever the experimental conditions used.

Table 2. Characteristics of the PMLABe obtained by ROP of MLABe with the synthetic catalytic triad, complete or partial.

Entry	Conditions	Conversion rate ^a (%)	M _w ^b (g/mol)	Đ ^b
(i)	Imidazolium salt (0.2 eq.) + benzyl alcohol (0.04 eq.)	100	600	1.40
(ii)	Imidazolium salt (0.2 eq.)	100	500	1.40
(iii)	Benzyl alcohol (0.04 eq.)	0	---	---
(iv)	Trifluoroacetate (0.2 eq.)	0	---	---
(v)	Imidazole (0.2 eq.)	100	3,350	1.50
(vi)	Imidazole (1.07*10 ⁻⁴ eq.)	100	7,370	1.15

a. Determined from ¹H NMR spectra of crude products; *b.* Measured by SEC (THF, Polystyrene standards, 1 mL/min, 40°C; Figure SI-1)

In this experiment, imidazole can be considered as the “synthetic” pendant of histidine of the lipase catalytic triad. From the results obtained, it seems logical to ask whether histidine alone is able to polymerize MLABe, without the intervention of serine and, therefore, of the canonical mechanism. An acid-base mechanism excluding the serine would therefore be possible. Indeed, this kind of mechanism has already been described for PPL-catalyzed aldolization reaction between an aldehyde and a ketone in the presence of water³⁶. Moreover, O-alkyl ring-opening has been described for unsubstituted lactones when they are polymerized in the presence of a weak base as initiator: the carboxylate ion thus formed would then be the species responsible for the propagation³⁷⁻³⁹. However, the formation of a carboxylate in this case would come from side reactions, including deprotonations of the monomer or the growing polymer chains³⁸. Indeed, Kricheldorf *et al.* have shown that anionic initiators, such as alcoholate, or basic initiators, such as tertiary amine, could abstract one of the two “acidic” protons of the lactone’s ring in α position of the carbonyl to form the corresponding acrylate (Scheme 3).

Scheme 3. Mechanism of the propiolactone ROP in presence of a tertiary amine as initiator³⁸.

This acrylate would continue the polymerization of the remaining monomers thus leading to a polymer terminated at one end by a double bond. Furthermore, Guérin *et al.* have shown that these deprotonation reactions also take place during the anionic ROP of alkyl malolactonates⁴⁰. If this deprotonation reaction is considered for the lipase-catalyzed polymerization of MLABe, the first step of the mechanism would consist in the abstraction of an “acidic” proton of the lactone’s ring in α position of the carbonyl by the basic nitrogen group of imidazole (Figure 2A).

Figure 2. Proposed first step for the lipase-catalyzed ROP of: A. MLABe, and B. diMeMLABe.

The carboxylate thus formed would then continue the polymerization of the remaining MLABe. Therefore, if the two “acidic” protons of MLABe’s ring are replaced by methyl groups, which is the case for dimethyl-MLABe, then this first step could no longer take place and the polymerization would not start (Figure 2B).

The enzymatic polymerization of benzyl dimethyl malolactonate (diMeMLABe) was therefore carried out using the optimized protocol established for the polymerization of MLABe. PPL was mixed with diMeMLABe (1/40 PPL/diMeMLABe ratio) in Tris-HCl buffer (105 mM, pH 7), and the mixture was stirred at 390 rpm during 72h at 60°C. The obtained crude product was analyzed by proton NMR and the spectrum showed that no polymerization reaction took place. Indeed, no characteristic peak of a polymer was observed while all the peaks of diMeMLABe (Figure SI.2A) were present thus highlighting both the non-degradation and non-polymerization of this monomer by PPL (Figure SI.2B).

The impossibility to polymerize the diMeMLABe using PPL as catalyst might be in favor of the proposed mechanism (abstraction of one of the two “acidic” protons from the lactone’s ring by the catalytic histidine), even if we cannot ignore that this impossibility might be also due to steric hindrance brought by the presence of the methyl groups on the lactone ring.

Therefore, we carefully analyzed the proton NMR spectra of PMLABe obtained by PPL-catalyzed ROP of MLABe in Tris-HCl buffer pH7 (Figure 3).

Figure 3. Proton NMR spectrum (CD_3COCD_3 , 400MHz) of the purified PMLABe obtained by PPL-catalyzed ROP of MLABe in Tris-HCl buffer pH7 at 60°C under 390 rpm stirring speed during 72h.

The expansion of the proton NMR spectrum between 6.8 and 7.0 ppm has highlighted the presence of peaks corresponding to ethylenic protons, thus seeming to confirm the hypothetic mechanism described in Figure 2A. Moreover, molar masses of PMLABe calculated using the relative integrations of these ethylenic protons and of the macromolecular chain protons (Figure 3) agree with those measured by SEC in THF ($M_{\text{NMR}} = 6,800 \text{ g/mol}$; $M_w = 7,570 \text{ g/mol}$; $\text{Đ} = 1.12$).

Therefore, these results tend to demonstrate the validity of the proposed lipase-catalyzed ROP mechanism of MLABe involving the abstraction of one of the two “acidic” proton of the lactone’s ring probably by the catalytic histidine without the intervention of the catalytic serine.

In order to demonstrate that the lipase-catalyzed ROP of malolactonates does not involve the catalytic serine, we realized the enzymatic ROP of MLABe in presence of a serine knock-out (serine-KO) enzyme. However, PPL mutants being very difficult to obtain, we have selected an easy modifiable recombinant model, the CpLip2 enzyme. Using site-directed mutagenesis of

serine S180 into an alanine residue, we obtained the serine KO mutant CpLip2_S180A. This mutant was confirmed to show no detectable lipase activity.

If our hypothesis is valid then the CpLip2-Serine KO should lead to the formation of a polymer. Therefore, the polymerizations of MLABe in the presence of CpLip2 and CpLip2_S180A in Tris-HCl buffer pH7 (optimized conditions for PPL) have been conducted.

As shown by results gathered in Table 3 and Figure 4, PMLABe were obtained in both cases, with, in addition, the presence of the peaks corresponding to ethylenic protons formed by the abstraction of one of the two “acidic” protons of the lactone’s ring as shown in Figure 2A.

Table 3. Characteristics of the PMLABe obtained by ROP of MLABe in presence of CpLip2 and CpLip2_S180A enzyme in Tris-HCl buffer pH7 at 60°C under 390 rpm stirring during 72 h.

	M_{RMN} (g/mol)	M_w (g/mol) ^a	\bar{D}^a
MLABe + CpLip2 + Tris-HCl buffer pH7	4,940	3,640	1.42
MLABe + CpLip2_S180A + Tris-HCl buffer pH7	5,770	3,560	1.42

a. Measured by SEC in THF at 40°C, Standards Polystyrenes, Flow Rate = 1 mL/min.

Figure 4. Proton NMR spectrum (CD_3COCD_3 , 400 MHz) of purified PMLABe obtained: A. by CpLip2-catalyzed ROP of MLABe in Tris-HCl buffer pH7; and B. CpLip2_S180A-catalyzed ROP of MLABe in Tris-HCl buffer pH7.

Finally, the CpLip2 has been inactivated by heating at 100°C and enzymatic polymerization of MLABe has been conducted with this inactivated enzyme: the 1H NMR spectrum of the crude product has highlighted a monomer conversion of less than 7% and the absence of polymer. Such results showed that the catalytic histidine certainly plays an important role in the polymerization of malolactonates.

To support further these experimental results, *in silico* calculations were performed: Figure 5 shows the optimized geometry of S-MLABe and R-MLABe and of the active site of CpLip2 obtained after molecular docking, molecular dynamics equilibration, energy minimization by DFTB and DFT quantum chemical calculations as described in the *Computational methods*

1
2
3 section. ETS-NOCV analysis (extended transition state energy decomposition analysis combined
4 with the theory of natural orbitals for chemical valence)³³ by DFT calculations (BP86-
5 D4(EEQ)/DZ level of theory) indicated that the main orbital interaction energy contribution
6 between MLABe and the active site residues was associated to a strong hydrogen bond (-29 kJ/mol
7 and -23 kJ/mol with S- and R-MLABe, respectively) between the ϵ N atom of histidine 365 and
8 one of the “acidic” protons of MLABe (Figure 5).
9
10
11

12
13
14
15
16
17
18
19
20
21
22
23
24 **Figure 5.** Optimized geometry of the active site of CpLip2 in complex with S-MLABe (left) and
25 R-MLABe (right). The two amino acid residues evidenced are the catalytic serine (S180) and
26 histidine (H365). Interaction energies between the ligand and the active site residues were
27 calculated by DFT (BP86-D4(EEQ)/DZ with water as implicit solvent) according to the ETS-
28 NOCV theory. The colored meshes show the deformation of the electron density (depletion in red
29 and accumulation in blue; cut-off 0.007 a.u.) associated to the main NOCV, corresponding to a
30 hydrogen bond between H365 and a proton of MLABe (-29 kJ/mol with S-MLABe and -23 kJ/mol
31 with R-MLABe).
32
33
34

35
36 This result corroborates the hypothesis of a preferred interaction between MLABe and the catalytic
37 histidine instead of the catalytic serine 180, and supports the proposed mechanism of
38 polymerization of MLABe involving histidine, thanks to the presence of “acidic” protons (Figure
39 2A).
40
41

42 Finally, we tried to polymerize the diMeMLABe in the presence of CpLip2, CpLip2_S180A and
43 imidazole in a catalytic amount in Tris HCl buffer pH7. In all these cases, we did not observe the
44 formation of the corresponding PdiMeMLABe, and unpolymerized and undegraded diMeMLABe
45 was recovered (Figures SI.2C and SI.2D). It is to be noted that molecular docking simulations with
46 (R) and (S)-diMeMLABe and the active site of CpLip2 showed that the steric hindrance brought
47 by the two methyl groups of the lactone ring should prevent the substrate from getting close enough
48 to the catalytic residues (Figure 6). Nevertheless, the impossibility of polymerizing diMeMLABe
49 in the presence of imidazole as initiator, i.e. without the steric hindrance problem encountered
50 with lipases, demonstrates that the absence of “acidic” protons prevents the enzymatic
51 polymerization of these lactones.
52
53
54
55
56
57
58
59
60

Figure 6. Geometry of the catalytic pocket of CpLip2 in complex with S-diMeMLABe (left) and R-diMeMLABe (right) obtained by molecular docking and energy minimization by molecular dynamics of the whole CpLip2 structure in explicit water. The amino acid residues displayed correspond to the catalytic triad (S180, H365 and D332) and to the D90 residue interacting with the catalytic serine in CpLip2.

All these observations are thus in favor of the proposed mechanism, namely the abstraction of one of the two “acidic” protons of the lactone’s ring by the catalytic histidine leading to the formation of a monobenzyl fumarate which then initiates the polymerization of the remaining monomers.

CONCLUSIONS. The obtained results lead us to conclude that the lipase-catalyzed polymerization of MLABe does not follow the canonical mechanism, but results from the abstraction of one of the two “acidic” protons of the lactone’s ring by the histidine of the catalytic triad leading to the formation of an activated monomer, *i.e.* monobenzyl fumarate (Figure 2B), responsible for the polymerization of MLABe. In other words, the lipase acts only as a catalyst to form an activated monomer. However, it would also be responsible for particular conformation adopted by PMLABe chains, thus inducing the presence of crystalline zones even when racemic MLABe are polymerized, conclusion confirmed by the observed melting temperatures measured for PMLABe obtained by enzymatic polymerization of racemic MLABe [unpublished results]. However, additional studies (X-rays, for example) still need to be carried out to elucidate the organization of macromolecular chains induced by the presence of the lipase.

AUTHOR INFORMATION

Corresponding Author

* sandrine.marion.1@ensc-rennes.fr

Present Addresses

† Université Clermont Auvergne, CNRS, SIGMA Clermont, ICCF (Institut de Chimie de Clermont-Ferrand) - UMR 6296, 63000 Clermont-Ferrand, France

Author Contributions

The manuscript was written through contributions of all authors. All authors have given approval to the final version of the manuscript.

Funding Sources

This work was funded by the « Ecole Nationale Supérieure de Chimie de Rennes » (ENSCR, France), the Centre National de la Recherche Scientifique (CNRS).

ACKNOWLEDGMENT

The authors gratefully thank the “Ministère de l’Enseignement Supérieur et de la Recherche” (MESR) for financial support of this research (Ph.D grant to H.C.)

ABBREVIATIONS

diMeMLABe: benzyl dimethylmalolactonate

MLABe: benzyl malolactonate

PdiMeMLABe: poly(benzyl dimethylmalate)

PMLABe: poly(benzyl malate)

ROP: Ring Opening Polymerization

SUPPORTING INFORMATION

SEC chromatograms of PMLABe obtained under different experimental conditions (Table 2 and Table 3), ¹H NMR spectra of pure diMeMLABe and after reaction under various conditions.

REFERENCES

1. Vert, M. Aliphatic Polyesters: Great degradable polymers that cannot do everything. *Biomacromolecules* **2005**, *6*(2), 538–546. Doi: 10.1021/bm0494702.
2. Allcock, H.R.; Lampe, F.W. Polymerization of Cyclic Organic Compounds. *In Contemporary Polymer Chemistry*, 2nd ed.; Prentice Hall, Englewood Cliffs (New Jersey 07632), USA, 1990, pp 122–123.
3. Jérôme, C.; Lecomte, P. Recent Advances in the Synthesis of Aliphatic Polyesters by Ring-Opening Polymerization. *Adv. Drug Deliv. Rev.* **2008**, *60*(9), 1056–1076. Doi: 10.1016/j.addr.2008.02.008.
4. Tanzi, M.C.; Verderio, P.; Lampugnani, M.G.; Resnati, M.; Dejana, E.; Sturani, E. Cytotoxicity of Some Catalysts Commonly Used in the Synthesis of Copolymers for Biomedical Use. *J. Mater. Sci. Mater. Med.* **1994**, *5*(6–7), 393–396. Doi: 10.1007/BF00058971.
5. Shoda, S.; Uyama, H.; Kadokawa, J.; Kimura, S.; Kobayashi, S. Enzymes as Green Catalysts for Precision Macromolecular Synthesis. *Chem. Rev.* **2016**, *116*(4), 2307–2413. Doi: 10.1021/acs.chemrev.5b00472.
6. Uyama, H.; Takeya, K.; Kobayashi, S. Synthesis of Polyesters by Enzymatic Ring-Opening Copolymerization Using Lipase Catalyst. *Proc. Jpn. Acad. Ser. B* **1993**, *69*(8), 203–207. Doi: 10.2183/pjab.69.203.
7. Knani, D.; Gutman, A.L.; Kohn, D.H. Enzymatic Polyesterification in Organic Media. Enzyme-Catalyzed Synthesis of Linear Polyesters. I. Condensation Polymerization of Linear

- 1
2
3 Hydroxyesters. II. Ring-Opening Polymerization of ϵ -Caprolactone. *J. Polym. Sci. Part Polym.*
4 *Chem.* **1993**, *31*(5), 1221–1232. Doi: 10.1002/pola.1993.080310518.
5
6 8. Kobayashi, S. Enzymatic Ring-Opening Polymerization and Polycondensation for the Green
7 Synthesis of Polyesters. *Polym. Adv. Technol.* **2015**, *26*(7), 677–686. Doi: 10.1002/pat.3564.
8
9 9. Champagne, E.; Strandman, S.; Zhu, X.X. Recent Developments and Optimization of Lipase-
10 Catalyzed Lactone Formation and Ring-Opening Polymerization. *Macromol. Rapid Commun.*
11 **2016**, *37*, 1986–2004. Doi: 10.1002/marc.201600494.
12
13 10. Casajus, H.; Tranchimand, S.; Wolbert, D.; Nugier-Chauvin, C.; Cammas-Marion, S.
14 Optimization of Lipase-Catalyzed Polymerization of Benzyl Malolactonate through a Design of
15 Experiment Approach. *J. Appl. Polym. Sci.* **2017**, *134*(11), 44604 (1-9). Doi: 10.1002/app.44604.
16
17 11. Casajus, H.; Saba, S.; Vlach, M.; Vène, E.; Ribault, C.; Tranchimand, S.; Nugier-Chauvin, C.;
18 Dubreucq, E.; Loyer, P.; Cammas-Marion, S.; Lepareur, N. Cell Uptake and Biocompatibility of
19 Nanoparticles Prepared from Poly(benzyl malate) (Co)polymers Obtained through Chemical and
20 Enzymatic Polymerization in Human HepaRG Cells and Primary Macrophages. *Polymers*, **2018**,
21 *10*, 1244 (1–19). Doi: 10.3390/polym10111244.
22
23 12. Johnson, P.M.; Kundu, S.; Beers, K.L. Modeling Enzymatic Kinetic Pathways for Ring-
24 Opening Lactone Polymerization. *Biomacromolecules* **2011**, *12*(9), 3337–3343. Doi:
25 10.1021/bm2009312.
26
27 13. Matsumura, S. In *Enzyme-Catalyzed Synthesis of Polymers*; Kobayashi, S., Ritter, H., Kaplan,
28 D., Eds.; Springer Berlin Heidelberg: Berlin, Heidelberg, 2005; Vol. 194, Enzymatic Synthesis of
29 Polyesters via Ring-Opening Polymerization. pp 95–132. Doi: 10.1007/12_030
30
31 14. Uyama, H.; Kobayashi, S. Enzymatic Ring-Opening Polymerization of Lactones Catalyzed by
32 Lipase. *Chem. Lett.* **1993**, *22*(7), 1149–1150. Doi: 10.1246/cl.1993.1149.
33
34 15. Henderson, L.A.; Svirkin, Y.Y.; Gross, R.A.; Kaplan, D.L.; Swift, G. Enzyme-Catalyzed
35 Polymerizations of ϵ -Caprolactone: Effects of Initiator on Product Structure, Propagation
36 Kinetics, and Mechanism. *Macromolecules* **1996**, *29*(24), 7759–7766. Doi: 10.1021/ma960821h.
37
38 16. MacDonald, R.T.; Pulapura, S.K.; Svirkin, Y.Y.; Gross, R.A.; Kaplan, D.L.; Akkara, J.; Swift,
39 G.; Wolk, S. Enzyme-Catalyzed Epsilon-Caprolactone Ring-Opening Polymerization.
40 *Macromolecules* **1995**, *28*(1), 73–78. Doi: 10.1021/ma00105a008.
41
42 17. Svirkin, Y.Y.; Xu, J.; Gross, R.A.; Kaplan, D.L.; Swift, G. Enzyme-Catalyzed Stereoelective
43 Ring-Opening Polymerization of α -Methyl- β -Propiolactone. *Macromolecules* **1996**, *29*(13),
44 4591–4597. Doi: 10.1021/ma951868q.
45
46 18. Johnson, P.M.; Kundu, S.; Beers, K.L. Modeling Enzymatic Kinetic Pathways for Ring-
47 Opening Lactone Polymerization. *Biomacromolecules* **2011**, *12*(9), 3337–3343. Doi:
48 10.1021/bm2009312.
49
50 19. Subileau, E.D.; Jan, A.H.; Dubreucq, E. (2018). Lipases/acyltransferases for lipid modification
51 in aqueous media. *in: Lipid Modification by Enzymes and Engineered Microbes*. Bornscheuer
52 U.T., Elsevier and AOCS Press.
53
54
55
56
57
58
59
60

- 1
2
3 20. Cammas, S.; Renard, I.; Langlois, V.; Guerin, P. Poly(β -malic acid: obtaining high molecular
4 weights by improvement of the synthesis route. *Polymer* **1996**, *37*(18), 4215–4420. Doi:
5 10.1016/0032-3861(96)00204-2
6
7 21. Brunel, L.; Neugnot, V.; Landucci, L.; Boze, H.; Moulin, G.; Bigey, F.; Dubreucq, E. High-
8 level expression of *Candida parapsilosis* lipase/acyltransferase in *Pichia pastoris*. *J. Biotechnol.*
9 **2004**, *111*, 41-50. Doi: 10.1016/j.jbiotec.2004.03.007
10
11 22. Neang, P.; Subileau, M.; Perrier, V.; Dubreucq, E. Homologous yeast lipases/acyltransferases
12 exhibit remarkable cold-active properties. *Appl. Microbiol. Biotechnol.* **2014**, *98*, 8927-8936. Doi:
13 10.1007/s00253-014-5776-6
14
15 23. Coulembier, O.; Josse, T.; Guillerm, B.; Gerbaux, P.; Dubois, P. An Imidazole-Based
16 Organocatalyst Designed for Bulk Polymerization of Lactide Isomers: Inspiration from Nature.
17 *Chem. Commun.* **2012**, 48(95), 11695–11697. Doi: 10.1039/c2cc37061a.
18
19 24. Subileau, M.; Jan, A.H.; Nozac'h, H.; Perez Gordo, M.; Perrier, V.; Dubreucq, E. The 3D model
20 of the lipase/acyltransferase from *Candida parapsilosis*, a tool for the elucidation of structural
21 determinants in CAL-A lipases superfamily. *Biochimica et Biophysica Acta - Proteins and*
22 *Proteomics.* **2015**, *1854*, 1400-1411. Doi: 10.1016/j.bbapap.
23
24 25. Jan, A.H.; Subileau, M.; Dubreucq, E. Characterization and reshaping of a large and
25 hydrophobic nucleophile pocket in lipases/acyltransferases. *ChemBioChem.* **2018**, *19*, 1839-1844.
26
27 26. Jan, A.H.; Subileau, M.; Deyrieux, C.; Perrier, V.; Dubreucq, E. Elucidation of a key position
28 for acyltransfer activity in *Candida parapsilosis* lipase/acyltransferase (CpLIP2) and in
29 *Pseudozyma antarctica* lipase A (CAL-A) by rational design. *Biochim. Biophys. Acta – Prot.*
30 *Proteom.* **2016**, 1864, 187-194.
31
32 27. Nguyen, T.N.; Dubreucq, E.; Perrier, V.; Tran, Q.H.; Charpentier, C.; Charnay, C.; Terki, F.;
33 Jay-Allemand, C.; Bidet, L.P.R. Interactions between trans-resveratrol and CpLIP2
34 lipase/acyltransferase evidenced by fluorescence and *in silico*. *Food Chem.* **2020**, *318*, 126482,
35 Doi: 10.1016/j.foodchem.2020.126482.
36
37 28. Grimme, S.; Bannwarth, C.; Shushkov, P. A robust and accurate tight-binding quantum
38 chemical method for structures, vibrational frequencies, and noncovalent interactions of large
39 molecular systems parametrized for all spd-block elements ($Z = 1-86$). *J. Chem. Theory Comput.*
40 **2017**, *13*, 1989-2009. Doi: 10.1021/acs.jctc.7b00118
41
42 29. Klamt, A.; Schuurmann, G. COSMO: A new approach to dielectric screening in solvents with
43 explicit expressions for the screening energy and its gradient. *J. Chem. Soc. Perkin Trans.* **1993**,
44 *2*, 799–805. Doi:10.1039/P29930000799.
45
46 30. Trott, O.; Olson A.J.; AutoDock Vina: improving the speed and accuracy of docking with a
47 new scoring function, efficient optimization and multithreading. *J. Comput. Chem.* **2011**, *31*, 455–
48 461. Doi:10.1002/jcc.21334.
49
50 31. Pettersen, E.F.; Goddardn T.D.; Huang C.C.; Couch, G.S.; Greenblatt, D.M.; Meng, E.C.;
51 Ferrin, T.E. UCSF Chimera — A visualization system for exploratory research and analysis. *J.*
52 *Comput. Chem.* **2004**, *25*, 1605–1612. Doi:10.1002/jcc.20084.
53
54
55
56
57
58
59
60

- 1
2
3 32. Caldeweyher, E.; Ehlert, S.; Hansen A.; Neugebauer H.; Spicher S.; Bannwarth C.; Grimme, S.
4 A generally applicable atomic-charge dependent London dispersion correction *J. Chem. Phys.*
5 **2019**, *150*, 154122. Doi: 10.1063/1.5090222.
6
7 33. Mitoraj, M.; Michalak, A. Natural orbitals for chemical valence as descriptors of chemical
8 bonding in transition metal complexes. *J. Mol. Model.* **2007**, *13*, 347–355. Doi: 10.1007/s00894-
9 006-0149-4.
10
11 34. Casas-Godoy, L.; Duquesne, S.; Bordes, F.; Sandoval, G.; Marty, A. Lipases: An Overview.
12 *Methods Mol. Biol. Clifton NJ* **2012**, *861*, 3–30. Doi: 10.1007/978-1-61779-600-5_1.
13
14 35. Rauwerdink, A.; Kazlauskas, R.J. How the Same Core Catalytic Machinery Catalyzes 17
15 Different Reactions: The Serine-Histidine-Aspartate Catalytic Triad of α/β -Hydrolase Fold
16 Enzymes. *ACS Catal.* **2015**, *5*(10), 6153–6176. Doi: 10.1021/acscatal.5b01539.
17
18 36. Li, C.; Feng, X.W.; Wang, N.; Zhou, Y.J.; Yu, X.Q. Biocatalytic Promiscuity: The First Lipase-
19 Catalysed Asymmetric Aldol Reaction. *Green Chem.* **2008**, *10*(6), 616–618. Doi:
20 10.1039/B803406K.
21
22 37. Albertsson, A.C.; Varma, I.K. Recent Developments in Ring Opening Polymerization of
23 Lactones for Biomedical Applications. *Biomacromolecules* **2003**, *4*(6), 1466–1486. Doi:
24 10.1021/bm034247a.
25
26 38. Kricheldorf, H.R.; Scharnagl, N.; Jedlinski, Z. Polylactones 33. The Role of Deprotonation in
27 the Anionic Polymerization of β -Propiolactone. *Polymer* **1996**, *37*(8), 1405–1411. Doi:
28 10.1016/0032-3861(96)81139-6
29
30 39. Hofman, A.; Słomkowski, S.; Penczek, S. Structure of Active Centers and Mechanism of the
31 Anionic Polymerization of Lactones. *Makromol. Chem.* **1984**, *185*(1), 91–101. doi:
32 10.1002/macp.1984.021850110.
33
34 40. Mabile, C.; Masure, M.; Hémerly, P.; Guérin, Ph. Obvious complexity of the anionic
35 polymerization of malolactonic acid esters. *Polym. Bull.* **1998**, *40*, 381–387.
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Table of Content Only - Lipase catalyzed ring-opening polymerization of benzyl malolactonate: an unusual mechanism?

Hubert Casajus, Eric Dubreucq, Sylvain Tranchimand, Véronique Perrier, Caroline Nugier-Chauvin, Sandrine Cammas-Marion

