

HAL
open science

Formaldehyde as a Promising C1 Source: The Instrumental Role of Biocatalysis for Stereocontrolled Reactions

Sarah Desmons, Régis Fauré, Sébastien Bontemps

► **To cite this version:**

Sarah Desmons, Régis Fauré, Sébastien Bontemps. Formaldehyde as a Promising C1 Source: The Instrumental Role of Biocatalysis for Stereocontrolled Reactions. *ACS Catalysis*, 2019, 9 (10), pp.9575-9588. 10.1021/acscatal.9b03128 . hal-02330241

HAL Id: hal-02330241

<https://hal.science/hal-02330241>

Submitted on 26 Nov 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.

Formaldehyde as a Promising C1 Source: The Instrumental Role of Biocatalysis for Stereocontrolled Reactions

Sarah Desmons, Regis Faure, and Sébastien Bontemps

Just Accepted

“Just Accepted” manuscripts have been peer-reviewed and accepted for publication. They are posted online prior to technical editing, formatting for publication and author proofing. The American Chemical Society provides “Just Accepted” as a service to the research community to expedite the dissemination of scientific material as soon as possible after acceptance. “Just Accepted” manuscripts appear in full in PDF format accompanied by an HTML abstract. “Just Accepted” manuscripts have been fully peer reviewed, but should not be considered the official version of record. They are citable by the Digital Object Identifier (DOI®). “Just Accepted” is an optional service offered to authors. Therefore, the “Just Accepted” Web site may not include all articles that will be published in the journal. After a manuscript is technically edited and formatted, it will be removed from the “Just Accepted” Web site and published as an ASAP article. Note that technical editing may introduce minor changes to the manuscript text and/or graphics which could affect content, and all legal disclaimers and ethical guidelines that apply to the journal pertain. ACS cannot be held responsible for errors or consequences arising from the use of information contained in these “Just Accepted” manuscripts.

Formaldehyde as a Promising C₁ Source: The Instrumental Role of Biocatalysis for Stereocontrolled Reactions

Sarah Desmons,^{†,‡} Régis Fauré,^{,‡} Sébastien Bontemps^{*,†}*

[†]LCC-CNRS, Université de Toulouse, CNRS, Toulouse, France

[‡]TBI, Université de Toulouse, CNRS, INRA, INSA, Toulouse, France

Corresponding Authors

*E-mail: regis.faire@insa-toulouse.fr (R.F.)

*E-mail: sebastien.bontemps@lcc-toulouse.fr (S.B.)

ABSTRACT:

In the context of the depletion of fossil resources, formaldehyde is an emerging C₁ source exhibiting high and versatile reactivity, compared to the most studied C₁ molecules (CO₂, CO, HCOOH, and CH₄). In the present mini-review, we show that biocatalysis is an ideal approach to control the reactivity of formaldehyde and to use its great potential as a platform for the synthesis of value-added chiral products. The ability of aldolases and ThDP-dependent enzymes to catalyse stereocontrolled carbon-carbon bond formation with formaldehyde are shown to involve aldol and umpolung reactivity. The synergetic combination of i) enzyme discovery, ii) mechanism understanding, and iii) enzyme engineering provides highly stereospecific biocatalysts of increasing interest for synthetic chemistry.

KEYWORDS: formaldehyde, enzyme, aldolisation, umpolung reaction, carbon-carbon bond formation, selectivity, carbohydrate, cascade

Table of Contents

1. INTRODUCTION

1.1 Formaldehyde: discovery and achiral use

Butlerov discovered formaldehyde (HCHO) in 1859 when studying methylene acetate hydrolysis.¹ It was also the first polyatomic molecule detected in space by astrophysicists. For the chemical industry, formaldehyde is an important building block and more than 20 million tons of it are produced each year, mostly from partial oxidation of methanol.¹ Its price is indexed on that of methanol and on regional markets. Formaldehyde is used as a cross-linking agent in resins (e.g. phenol-, urea- and melamine-resins, etc.). In these condensation reactions, it is used as a hydroxymethylene or methylene source. It is noteworthy that its slow and constant release from the wood-derived products is responsible for indoor pollution.²⁻³

1.2 Scope of this review: aldol and umpolung reactions with formaldehyde

Beyond its large scale achiral industrial use, formaldehyde is implicated in chiral processes involving aldolisation and umpolung activation. The formose reaction (FR) is a particular case of umpolung, which consists in oligo- or polymerization of formaldehyde. Previous reviews describe chemocatalyzed i) asymmetric aldolisations of formaldehyde,⁴ as well as ii) FR.⁵⁻⁶ Chemo- and biocatalyzed aldol and umpolung reactions of carbonyl compounds were described as major C-C bond formation processes, as part of a larger review highlighting the complementary roles of chemo- and biocatalysis in retrosynthesis.⁷ The high potential of aldolase in aldol reaction was recently highlighted in detail.⁸⁻¹⁰

Because formaldehyde is of high interest as a C₁ source for the synthesis of value-added chemicals, the objective of the present review is to focus on this peculiar molecule and its biocatalytic transformations. Herein we thus provide an exhaustive overview of enzyme-catalyzed aldol and umpolung reactions with formaldehyde to generate complex chiral products.

The present publication highlights the importance of i) enzyme discovery, ii) mechanism understanding, and iii) enzyme engineering. The combination of these three approaches is instrumental in providing highly stereospecific biocatalysts dedicated to synthetic chemistry. Moreover, these selective systems are combined in cascade reactions without the need of protection/deprotection cycle nor isolation of intermediates to promote the generation of value-added products. With the examples developed herein, we wish to highlight the complementarity between synthetic chemistry and biochemistry.

1.3 Formaldehyde: a C₁ source of high potential

Formaldehyde transformation is highly rewarding because it potentially gives rise to an important gain in complexity: from a simple achiral C₁ building block, C-C bonds are formed and asymmetric carbon centers can be generated. In living organisms, formaldehyde is i) a key metabolite in aerobic methylotrophic organisms via its oxidation to the formyl level,¹¹⁻¹² and ii) the main source of methylene in carbon assimilation pathways.¹³ In the context of the depletion of fossil resources, an increasing interest is dedicated to C₁ chemistry.¹⁴⁻¹⁶ While the most studied C₁ molecules remain CO₂, CO, HCOOH, and CH₄, HCHO is an emerging C₁ source due to recent developments toward its production either from biomass¹⁷⁻¹⁹ or from CO₂.²⁰⁻²³ Contrarily to the cited C₁ molecules, formaldehyde is a particularly versatile and reactive substrate which offers great promise for the synthesis of value-added chiral products.

1.4 Formaldehyde: a challenging substrate

Formaldehyde is also challenging to use and transform: i) it is a gas under atmospheric conditions and is usually used *in vitro* as an aqueous solution –so-called formalin solution– featuring a rather ill-defined composition and exhibiting stability issues over time; and ii) formaldehyde is a symmetrical and very reactive molecule. While these challenges appear perfectly fitted for the high selectivity of enzymatic catalysis, the control of the high reactivity of formaldehyde is the most important issue to solve for biocatalytic transformation of HCHO. Undesired reaction of formaldehyde with nucleophilic residues leads to protein deactivation²⁴⁻²⁹ or even denaturation by cross-linking if formaldehyde reacts with two residues.³⁰⁻³⁴ We wish to show that the discovery and engineering of enzymes are instrumental to address this issue and impressive progress enable some enzymes to better “handle” formaldehyde.

1.5 Description of aldol and umpolung reactions: formaldehyde as a hydroxymethylating agent

In aldol reaction, formaldehyde reacts with an enolizable carbonyl function giving rise to a γ -hydroxycarbonyl. In this reaction the generated asymmetric carbon center is the C β of the carbonyl donor reactant and not the C γ arising from formaldehyde (Figure 1a). Few aldolases, described in part 2, are able to catalyze such reaction with formaldehyde.

Umpolung refers to polarity inversion. In the present case, this powerful method concerns the activation of the C α of a carbonyl function giving rise to a β -hydroxycarbonyl compound. The resulting product is enolizable and can subsequently be engaged in aldol reactions to increase the level of complexity of the final molecule (Figure 1b). When formaldehyde is used as an

1
2
3 acceptor, the C β center arises from formaldehyde. While the intermediate is not chiral, the final
4 product of the cascade is an asymmetric molecule in which the chiral center arises from
5 formaldehyde (Figure 1b). A very particular case of this umpolung + aldolisation cascade is if
6 formaldehyde (Figure 1b). A very particular case of this umpolung + aldolisation cascade is if
7 all carbonyl substrates are formaldehyde. The reaction is then called formose reaction (FR) and
8 leads to the *de novo* formation of carbohydrate derivatives (Figure 1c). These transformations
9 are described in part 3.
10
11
12
13
14
15

Chiral transformations with formaldehyde: hydroxymethylation

achiral, symmetrical, versatile and
reactive C₁ building block

21
22 a) Aldolisation at C β

29 b) Umpolung at C α followed by aldolisation at C β

37 c) Formose reaction: umpolung + aldolisation with R³ = R⁴ = R⁵ = R⁶ = H

44
45 **Figure 1.** Enzyme-catalyzed transformations of formaldehyde: a) aldol reaction, b) cascade of
46 umpolung and aldol reactions, c) formose reaction
47
48
49

2. TRANSFORMATION OF FORMALDEHYDE BY ALDOLASES

52 Aldolases belong to the C-C bond forming lyase or transferase family and catalyze aldol
53 reactions. The general mechanisms of action of these classes of aldolase currently known are
54 presented hereafter (Figure 2).
55
56
57
58
59
60

2.1 Mechanisms

Aldol reaction concerns the formation of a C-C bond between an enolizable carbonyl compound, referred as the donor substrate, and an acceptor. Enolization process generates a nucleophilic carbon atom, which adds to the electrophilic carbonyl function of the acceptor. The donor substrate can be activated according to three different mechanisms, presented in the general scheme in Figure 2. In each case, the C-C bond formation step is depicted. For the class I aldolases, the donor substrate is activated by a lysine residue, forming an enamine intermediate, while for the class II, a Lewis acidic metal co-factor promotes an enediolate form.^{8-9, 35-39} The third possible activation concerns hydroxymethyl pyridoxal 5'-phosphate (PLP)-dependent enzyme. The PLP co-enzyme activates the donor substrate to form a quinoide aldimine intermediate.⁴⁰⁻⁴¹ Structurally, formaldehyde cannot be a donor substrate because it is not enolizable. However, it is a good electrophile and thus a reactive acceptor for a nucleophilic attack from these three key intermediates. Furthermore, the small size and symmetry of formaldehyde are challenges for controlling its approach and ultimately its reactivity.

Figure 2. General scheme of aldolisation catalyzed by class I, class II and PLP-dependent aldolases

In each mechanism, the chiral center C β is generated during the formation of the C-C bond and the donor substrate is primarily activated by the catalytic center. Thanks to these bindings, the degree of freedom of the donor is reduced and the enzyme pocket orientates preferentially one face of the donor to the incoming acceptor to insure the stereocontrol. As a consequence, aldolases display high donor substrate specificity. The spatial arrangement of the incoming acceptor appears less constrained by the enzyme, leading to broader acceptor scopes. Formaldehyde is a good acceptor, however it may also interact with various nucleophilic residues. For instance, class I aldolase are particularly sensitive to formaldehyde concentration, because the catalytic lysine residue can react with formaldehyde which inhibits or inactivates the enzyme.

2.2 Transformation of formaldehyde by aldolases: impressive stereocontrolled reactions and scope improvement

Among the class I, class II and PLP-dependent aldolases, few of them have been shown to tolerate formaldehyde as acceptor substrate. These enzymes are presented hereafter. Although, their reactivities with other acceptor are mentioned, the focus is on the aldol reaction with formaldehyde. The product yields are mentioned when they were reported.

2.2.1 Pyruvate and phenylpyruvic acid-dependent aldolases

Figure 3. Pyruvate aldolase catalysis: synthesis of compounds 2 and 4

Hydroxyoxobutyrate aldolase (EC 4.1.2.1) was discovered in 1952 in mammalian organisms and extracted from beef liver.⁴² It was later reclassified in the enzyme family of 4-hydroxy-2-oxoglutarate aldolase (EC 4.1.3.16). It is a pyruvate-dependent class I aldolase, which catalyzes the aldol addition of pyruvic acid (1) to formaldehyde (Figure 3). The formation of α -keto- γ -hydroxybutyric acid (2) was evidenced by the γ -lactone form of the product. Formaldehyde

concentration is rate-determining but an excess of formaldehyde initiates side reactions (up to 0.073 M of formaldehyde is tolerated without activity loss). Phenylpyruvic acid (**3**) is also a donor substrate leading to α -keto- β -phenyl- γ -hydroxybutyric acid (**4**) as a product of the reaction (Figure 3). Despite further tests, no other donor substrates were found suitable with formaldehyde.

2-Keto-3-deoxy-L-rhamnonate class II aldolase (YfaU, EC 4.1.2.53) mutant of 2-keto-3-deoxy-6-phosphogluconate aldolase (KDP),⁴³⁻⁴⁴ was produced as a soluble fusion protein, with its natural cofactor Mg^{2+} . Compared to class I aldolases,⁴² this class II pyruvate aldolase was found to be more tolerant to higher formaldehyde concentration (up to 1.4 M is tolerated). The reaction of sodium pyruvate (**5**) with formaldehyde affords sodium 4-hydroxy-2-oxobutanoate (**6**) in quantitative yield (Figure 4). A double condensation of formaldehyde, in particular when Mg^{2+} is replaced by Ni^{2+} or Co^{2+} , affords 4-hydroxy-3-hydroxymethylene-2-oxobutanoate (**7**) in more than 60% yield (Figure 4a). *YfaU* was then used in an elegant tandem reaction in combination with (*S*) or (*R*) selective transaminases to produce amino-acids in a stereocontrolled way: (*S*) and (*R*)-homoserine (**9**) are obtained in 86 and >95% yield respectively as unique enantiomer (Figure 4b).⁴⁵

Figure 4. *YfaU* aldolase reaction with formaldehyde: a) synthesis of compound **7**, b) synthesis of compound **9**

2.2.2 D-Ribulose 5-phosphate-dependent aldolase

3-Hexulose phosphate synthase (HPS-aldolase, EC 4.1.2.43) is a class II aldolase found in aerobic methylotrophic bacteria and is involved in the ribulose monophosphate cycle. It

catalyzes the aldol reaction between D-ribulose 5-phosphate (**10**) and formaldehyde, yielding D-arabinose 3-hexulose 6-phosphate (**11**, Figure 5).⁴⁶ While compound **10** is the only suitable donor found over 20 tested, several other aliphatic and even aromatic aldehydes are acceptor substrates besides the natural acceptor formaldehyde.⁴⁷

Figure 5. HPS-aldolase catalysis: synthesis of compound **11**

2.2.3 Pyridoxal 5'-phosphate-dependent aldolases

Figure 6. PLP-dependent aldol reaction: a) synthesis of compounds **12-14** and structure of PLP b) reversible THF reactivity toward formaldehyde

Serine hydroxymethyltransferase (SHMT, EC 2.1.2.1), found in prokaryotes and eukaryotes organisms, belongs to the glycine-dependent aldolase family.⁴⁸ This enzyme catalyzes the reversible aldol transformation of glycine into serine (**12**) (Figure 6a). Formaldehyde is generated in the enzyme from 5,10- CH_2 -tetrahydrofolic acid (THF, Figure 6b).⁴⁰

α -Methylserine hydroxymethyltransferase (MSHMT, EC 2.1.2.7) of *E. coli* whole-cell extract catalyzes the formation of α -methyl-L-serine (**13**), in 73% yield, from formaldehyde and a slight excess of D-alanine (Figure 6a).⁴⁹

1
2
3 **α -Methylserine aldolase** catalyzes the enantioselective formation of α -methyl-L-serine (**13**)
4 and α -ethyl-L-serine (**14**) in 95 and 96% *in situ* yield, respectively (Figure 6a).⁵⁰ The enzyme is
5 inhibited by the use of more than 10 mM of formaldehyde. In contrast with SHMT and
6 MSHMT, this enzyme is, *in vitro*, THF-independent.⁵⁰⁻⁵²
7
8
9

10 11 12 13 2.2.4 Acetaldehyde-dependent aldolase

27
28
29
30
31
32
33
34
35
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

Figure 7. DERA aldolase catalysis: synthesis of compound **16**

2-Deoxyribose-5-phosphate aldolase (DERA, EC 4.1.2.4)⁵³ is isolated from animal tissues
and microorganisms, and is currently commercially available. DERA from *E. coli* is a fairly
stable class I aldolase and is the first discovered aldolase able to use an aldehyde as donor
substrate. *In vivo*, DERA catalyzes the reversible aldol reaction between acetaldehyde and D-
glyceraldehyde-3-phosphate (D-G3P) to generate D-2-deoxyribose-5-phosphate. Based on TLC
analysis, formaldehyde and acetaldehyde (**15**) are presumed to react to afford 2-methyl-3-
hydroxy-propionaldehyde compound **16** (Figure 7).

2.2.5 DHAP-dependent-aldolases

Figure 8. DHAP-dependent aldolase catalysis: synthesis of compounds **18** and **19**

1
2
3 **D-Fructose-1,6-bisphosphate (FBP) aldolases (FruA, EC 4.1.2.13)** are dihydroxyacetone
4 phosphate (DHAP)-dependent aldolases. These glycolytic enzymes play a crucial role in
5 glycolysis, glycogenesis and fructose metabolism. Class I FBP aldolase extracted from rabbit
6 muscle, named RAMA, has been the most studied DHAP-dependent enzyme over the year. In
7 1989, RAMA was studied on a large variety of acceptor substrates. Among more than 50
8 different aldehydes, formaldehyde was shown to react with DHAP (**17**) to afford **18-S** (Figure
9 8).⁵⁴ Formaldehyde displays a good reactivity as an acceptor in RAMA-catalyzed aldol
10 condensation, similar to its natural acceptor D-G3P (relative reactivity v_{rel} of 105 and 100,
11 respectively). RAMA withstands organic co-solvents up to 10% DMSO or 20% EtOH without
12 significant loss of activity and is commercially available. It was the first aldolase exhibiting a
13 large scope of acceptors and thus the first to be used as a synthetic biocatalyst. However, two
14 main drawbacks remained: (i) deactivation of RAMA is fairly rapid in solution; (ii) the substrate
15 specificity of the donor is almost only limited to DHAP that is an unstable and rather expensive
16 substrate.⁵⁵ Subsequently, two other FruA from *Staphylococcus carnosus* and *Staphylococcus*
17 *aureus* were used in the same reaction.⁵⁶⁻⁵⁸ They exhibit higher thermo- and pH stability, and
18 solvent tolerance than RAMA. *S. carnosus* was furthermore shown to tolerate DHAA, the
19 arsenic analogue of DHAP leading to the synthesis of compound **19** (Figure 8).⁵⁹ A class II FBP
20 FruA from *E. coli* was also shown to catalyze the formation of **18-S** in 72% yield.⁶⁰

21
22
23
24
25
26
27
28
29
30
31
32
33
34
35 **Tagatose 1,6-diphosphate aldolase (Tag A, EC 4.1.2.40):** in the same study, class I TagA
36 from *E. coli* and class I TagA from *Bacillus licheniformis*, were shown to afford **18-S** in 70 and
37 68% conversion rate, respectively.⁶⁰

38
39
40
41 **Rhamnulose 1-phosphate aldolase (RhuA, EC 4.1.2.19) and Fuculose 1-phosphate aldolase**
42 **(FucA, EC 4.1.2.17)** are both bacterial aldolases from *E. coli*. Upon aldol reaction between
43 DHAP and formaldehyde, the other isomer, compound **18-R** is obtained in 81 and 73% yields
44 with RhuA and FucA, respectively. Both of these enzymes are stable and tolerate organic co-
45 solvent up to 30-50% of EtOH, DMF or DMSO.⁶¹ It was later reported that RhuA is able to
46 accept the inexpensive non-phosphorylated DHA as a donor substrate,^{8, 62} however, to our
47 knowledge, no reaction has been yet reported with formaldehyde. Only a theoretical model have
48 been considered for the aldol addition of DHA to formaldehyde.⁶³

54 55 **2.2.6 DHA and derivatives-dependent aldolase: FSA, mutation and cascade**

56
57 **D-Fructose-6-phosphate aldolase (FSA, EC 4.1.2.n).** FSA has been discovered in 2001 from
58 gene *fsaA* of *E. coli* genome and is so far of unknown physiological function.⁶⁴ Although the
59
60

1
2
3 amino acid sequence and the structure of FSA is evolutionary related to a transaldolase, this
4 lyase exhibits the reactivity of a class I aldolase. The quaternary structure of FSA reveals high
5 packing in a homodecamer form structure, which is believed to explain its high
6 thermostability.⁶⁵ Its subunit is folded into an α/β barrel. Its crystal structure with a
7 glyceraldehyde compound (**23**) in purple is depicted in Figure 9a. The lysine residue K85 is
8 covalently bond to compound **23** forming a hemiaminal *en route* to the formation of a Schiff
9 base (Figures 2 and 9b). The highlighted alanine residues, A165 and A129 in cyan, have been
10 subsequently subjected to mutagenesis to tune the enzyme properties (*vide infra*). FSA is
11 produced on large scale, tolerates co-solvents (10-20% of DMF, DMSO or acetonitrile) and is
12 stable at room temperature or lower. The discovery and use of this enzyme is remarkable
13 because i) it accepts several non-phosphorylated donors (dihydroxyacetone (DHA, **21**),
14 hydroxyacetone (HA, **22**), glycolaldehyde (**20**, GA), 1-hydroxy-2-butanone), and acceptors,⁶⁶⁻
15 ⁶⁸ and ii) it tolerates aldehyde *and* ketone donor substrate, larger ketols and bioisosteric ether.⁶⁹⁻
16 ⁷⁰ Consequently, FSA is the first enzyme able to catalyze the production of ketose *and* aldose
17 (Figures 10 and 11).

18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
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

Figure 9. Views of the *E. coli* FSA (PDB ID: 1L6W): a) monomer and b) its active site with the catalytic lysine (K85) and glyceraldehyde (purple).⁶⁵ The figure was prepared using PyMol Molecular Graphics System, v0.99 (Schrödinger).

10
11 **Figure 10.** FSA aldolase catalysis: synthesis of compounds 23-25

12
13
14
15 **2.2.6.1 FSA-catalyzed aldol reaction of three donor substrates with formaldehyde:** In
16 2009, FSA was shown to catalyze the aldol reaction of GA as donor substrate with
17 formaldehyde to successfully afford quasi-quantitatively L-glyceraldehyde (**23**) as the only
18 enantiomer (Figure 11).⁶⁹

19
20
21
22 In 2011, FSA was immobilized on the inexpensive inorganic support Mg₂Al-NO₃ layered
23 double hydroxide (LDH), with a loading of 90%.⁷¹ In the aldol addition of HA to formaldehyde,
24 the LDH-FSA is reused up to four times with 70-61% conversion and 100-87% of total FSA
25 activity. 3,4-dihydroxybutan-2-one (**24**) is obtained in 95% yield, as the only enantiomer
26 (Figure 11).

27
28
29
30
31 K_M , k_{cat} and k_{cat}/K_M are the kinetic parameters used to compare the performances of different
32 enzymes toward different substrates. According to the kinetic data presented in Table 1, DHA
33 features less favorable kinetic parameters compare to HA with the wild-type FSA:^{67, 69, 72}

34
35
36
37 i) The Michaelis constant K_M is indeed higher for DHA than for HA. K_M value reflects not only
38 the affinity constant of the Michaelis complex (although it is often approximated to), but more
39 precisely the catalytic steps up to the formation of the enzyme-substrate intermediate.

40
41
42
43 ii) The catalytic constant k_{cat} (or turnover number) is 1 order of magnitude higher for HA than
44 DHA.

45
46
47
48 iii) Overall, the catalytic efficiency k_{cat}/K_M is of 145 and 4 M⁻¹.s⁻¹ for HA and DHA,
49 respectively.

50
51 In 2010, FSA was engineered to create FSA mono-mutant A129S to circumvent this lower
52 reactivity toward DHA.⁷² As a result, the catalytic efficiency of FSA^{A129S} toward DHA
53 increased 17-fold compared to the wild-type enzyme (2.9-fold decrease of the K_M value and
54 6.6-fold increase of k_{cat} , Table 1). The mutant incorporates a serine, which is thought to stabilize
55 the DHA donor and disfavors the access of the aldehydic acceptor to the donor part of the active
56 site. FSA^{A129S} catalyzes the reaction between DHA and formaldehyde to successfully afford L-
57
58
59
60

erythrulose (**25**) in 68% isolated yield as a unique enantiomer (Figure 11), despite poor kinetic parameters determined for formaldehyde (Table 1).

Figure 11. Products of FSA-catalyzed transformation of formaldehyde

Table 1. Steady-state kinetic parameters of aldol reactions catalyzed by FSA wild-type and A129S^{69, 72}

Substrate	FSA wild-type			FSA ^{A129S}		
	K_M (mM)	k_{cat} (s ⁻¹)	k_{cat}/K_M (s ⁻¹ .mM ⁻¹)	K_M (mM)	k_{cat} (s ⁻¹)	k_{cat}/K_M (s ⁻¹ .mM ⁻¹)
DHA ^a	32	116	4	11	760	69
HA ^a	17.4	2527	145	22	899	41
GA ^a	0.20	16.5	83	0.18	4.4	25
Formald ehyde ^b	nd	nd	nd	77	27.7	0.4

nd: not determined, ^a donor substrate; ^b acceptor substrate.

2.2.6.2 Cascade reaction with FSA

The access to orthogonal specificity of different enzymes and mutants enables cascade reactions leading to impressive complex transformations from simple building blocks. An efficient and elegant cascade reaction involving FSA and a kinase has been developed for the synthesis of four rare phosphorylated L-sugars (**27-30**, Figure 12a) from simple and achiral GA and formaldehyde.⁷³ The cascade reaction involves a first FSA-catalyzed aldol reaction between GA and formaldehyde affording L-glyceraldehyde (**23**), isolated in 72% yield. This expensive L-sugar is then phosphorylated thanks to glycerol kinase (GK), coupled with an ATP regenerating system affording the valuable L-glyceraldehyde-3-phosphate (**26**). The reaction of this substrate with four different donors leads to the phosphorylated sugars **27-30**.

The preparation of the rare L-xylopyranose (**31**) via stereoselective glycolaldehyde double addition to formaldehyde was recently reported (Figure 12b).⁷⁴ A structure-guided site directed mutagenesis of the acceptor-binding site was used to design a FSA mutant able to perform this C₁+C₂+C₂ addition.⁷⁵ Different mutations were tested and the double mutant A129T/A165G appeared to be the most efficient C₁+C₂+C₂ catalyst. Compound **31** was thus successfully prepared in 62% isolated yield as a unique enantiomer. Using a strategy of substrate confinement, the synthesis of **31** was further improved to an increased yield >95% by using FSA^{A129T/S166G}.⁷⁶

Figure 12. Cascade reactions involving FSA for the synthesis of complex structures: (a) synthesis of compounds **27-30**, (b) synthesis of compound **31**

Table 2 below is a summary of the presented aldolase-catalyzed reactions with formaldehyde along with the level of tolerance toward this acceptor substrate. The complexity of these transformations is impressive in absence of protective group. However, the use of such enzymes as synthetic biocatalysts would require further improvements.

Table 2. Summary of aldolase reactions with formaldehyde and tolerance toward this acceptor substrate.

PRODUCT	ALDOLASE	[HCHO] used in product synthesis (M)	Inhibitory [HCHO] (M)
	Hydroxyoxobutyrate aldolase ⁴²	0.073	0.146
	Hydroxyoxobutyrate aldolase ⁴² 2-Keto-3-deoxy-L-rhamnonate class II aldolase (YfaU) ⁴⁵	1	>1.4
	2-Keto-3-deoxy-L-rhamnonate class II aldolase (YfaU) ⁴⁵	1	>1.4
	3-Hexulose phosphate synthase (HPS-aldolase) ⁴⁶	0.000030	nd
	α -Methylserine hydroxymethyltransferase (MSHMT) ⁴⁹ α -Methylserine aldolase ^{50, 52, 77}	0.020 0.010	nd >0.010

	α -Methylserine aldolase ^{50, 52, 77}	0.010	>0.010
	2-Deoxyribose-5-phosphate aldolase (DERA) ⁵³	0.1	nd
	DHAP-dependent aldolase ^{54, 56-61}	0.040 - 0.2	nd
	D-Fructose-6-phosphate aldolase (FSA) ⁶⁹⁻⁷⁶	0.025	nd

nd: not determined.

3. UMPOLUNG ACTIVATION BY THIAMINE DIPHOSPHATE-DEPENDENT ENZYMES

The umpolung activation of a carbonyl compound refers to the polarity inversion of the electrophilic $C\alpha$. This is a powerful method for the formation of C-C bonds. The generated nucleophilic carbon adds to an electrophilic carbon center, such as the carbon of formaldehyde, giving rise to β -hydroxycarbonyl compounds (Figure 13a, step i)). However, only few species are able to perform such transformation. This field is dominated –but not limited to– carbene catalysts.⁷⁸ In Nature, thiamine diphosphate (ThDP) –derived from vitamin B1– is the only known catalyst able to perform umpolung activation of carbonyl functions, thanks to a carbene activation moiety.⁷⁹⁻⁸¹ ThDP is a co-enzyme able to bond in the active site of various enzymes and plays the key catalytic role. Three different ThDP-containing enzymes give rise to reactivity with formaldehyde: transketolase (TK), benzaldehyde lyase (BAL), and engineered formolase (FLS). As depicted in the general Figure 13, the obtained β -hydroxycarbonyl product does not feature any chiral center, but an enolizable carbonyl moiety. Subsequent aldol reaction leads to chiral compounds in which the chiral carbon center is the carbon of the formaldehyde acceptor substrate (Figure 13a, step ii)). A particular case of umpolung is when formaldehyde is the only

carbonyl substrate (*i.e.* both the donor and the acceptor), the reaction is then called formose reaction (FR, Figure 13b). The first enzyme-catalyzed formose reaction has been recently disclosed and later combined with aldolase to afford C₄ and C₆ carbohydrate with perfect stereocontrol. This represents an impressive gain in complexity starting from a simple achiral and symmetrical building block (*vide infra*).

Figure 13. a) Umpolung and aldol cascade reactions, b) formose reaction

ThDP: an *in situ* generated active carbenic center

The exact mechanism of action of ThDP remained unclear until Breslow *et al.* reported that the catalysis is centered at the C-2 of the thiazolium moiety.⁸² NMR studies and deuterium exchange have shown that a glutamic residue favors the imino tautomer of ThDP leading to C-2 deprotonation (Figure 14a).⁸³⁻⁸⁴ Once deprotonation takes place, the anionic charge is stabilized by the adjacent cationic nitrogen atom, generating an ylide or what was later recognized as a carbene, a very rare and elusive species to be observed in biological system.⁸⁵⁻⁸⁶ More precisely, Breslow *et al.* reported this breakthrough while studying ThDP-catalyzed decarboxylation of pyruvate. They proved the generation of a nucleophilic acyl anion intermediate, which is now called Breslow intermediate (Figure 14b) and identified as the key species for the C-C bond formation. Indeed, thanks to the polarity inversion of the initial carbonyl function, the newly generated nucleophilic carbon can attack an electrophile moiety, leading to the carboligation between two initially electrophilic substrates. It is noteworthy that Breslow's discovery not only impacted the field of biocatalysis but also the development of carbenes as prototypical organocatalysts.⁸⁷⁻⁹⁰

Although, pyruvate decarboxylase enzymes using ThDP as co-factor have been involved in C-C bond formation, no example using formaldehyde have been reported so far. The related phenylpyruvate decarboxylase was tested with formaldehyde, however, no reactivity was detected.⁹¹

Figure 14. ThDP activation mode: a) carbene formation, b) Breslow intermediate generation

3.1 Benzaldehyde lyase (BAL, EC 4.1.2.38)

Benzaldehyde lyase is another type of lyase using ThDP as co-factor. It catalyzes C-C coupling between different benzaldehyde derivatives and formaldehyde in good to excellent yields with a scope of 11 different donors varying by aromatic groups R (Figure 15a).⁹² However, no reaction takes place in the case of fluorinated aromatic, indole and pyridinyl groups. To avoid benzoin condensation, an excess of formaldehyde is necessary. It is also reported that retro-benzoin condensation occurs only with the *R* isomer of benzoin (**32**). Thanks to the reaction with formaldehyde, kinetic resolution is performed to isolate the *S* benzoin enantiomer (Figure 15b).

R	Isolated Yield (%)	R	Isolated Yield (%)
Ph	94	4-ClC ₆ H ₄	88
4-MeC ₆ H ₄	94	4-OHC ₆ H ₄	89
4-MeOC ₆ H ₄	91	2-Furanyl	77
3-MeOC ₆ H ₄	92	4-Pyridinyl	<5
2-MeOC ₆ H ₄	68	3-Pyridinyl	<5
3-MeO-4-OHC ₆ H ₃	51	2-FC ₆ H ₄	<5
3-BrC ₆ H ₄	83	2,4-F ₂ C ₆ H ₃	15
2-ClC ₆ H ₄	77	Indole-3-carbaldehyde	No reaction

Figure 15. BAL-catalyzed umpolung reaction with formaldehyde: a) benzoin reaction, b) synthesis of compounds **33**

3.2 Transketolase (TK, EC 2.2.1.1)

Transketolase is a key transferase in the natural pentose phosphate pathway. It is easily produced from *E. coli* and uses ThDP and Mg²⁺ (or Ca²⁺) as cofactor. The role of ThDP is to break the C-C bond between the C-2 and C-3 of a number of ketose and aldose sugars (Figure 16).⁹³ With this crucial step, TK catalyzes the reversible transfer of a hydroxyacetyl group to various carbonyl acceptors via the Breslow intermediate depicted in Figure 16.³⁸ This nucleophilic hydroxyacetyl group notably reacts with formaldehyde to afford DHA (**21**) and the complementary aldehydic fragment (Figure 16).⁹⁴ While the generated DHA is not chiral,

1
2
3 it is only an intermediate that is further used as a C₃ synthon in asymmetric transformations
4 described hereafter in which the formed chiral center is the carbon atom arising from
5 formaldehyde (Figure 17).
6
7

16 **Figure 16.** TK catalysis and activation mode: synthesis of compound **21**
17
18
19

20 Two elegant cascade reactions use this general scheme to form DHA **21**.⁹⁵ The first cascade
21 uses successively TK and FSA (Figure 17a). TK catalyzes the breaking of D-fructose-6-
22 phosphate (**34**) with formaldehyde to generate DHA and D-erythrose-4-phosphate (**35**).
23 Concentration of formaldehyde has to be kept under 400 mM in order to avoid TK inhibition.
24 The two products are combined to afford the C₇ D-sedoheptulose-7-phosphate (**36**), in 70%
25 yield in a FSA-catalyzed aldol reaction. The second cascade involves a similar TK-catalyzed
26 C-C breaking from L-sorbose (**37**) and reaction with formaldehyde to provide L-threose (**38**)
27 and DHA (Figure 17b). Upon conversion of DHA into DHAP (**18**), L-galacto-2-heptulose-1-
28 phosphate (**39**) is efficiently prepared in 80% yield from the aldol reaction of DHAP and L-
29 threose catalyzed by RAMA.
30
31
32
33
34
35
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

25 **Figure 17.** Cascade reactions involving TK transformation of formaldehyde into DHA
 26 intermediate: a) synthesis of compound 36, b) synthesis of compound 39
 27
 28
 29
 30

31 3.3 Formolase

32 3.3.1 Formose reaction

33 FR generates carbohydrates from the oligomerization of formaldehyde. Since its first report in
 34 1861 by Butlerov, FR has attracted a large and continuous interest on a synthetic point of view⁵⁻⁶
 35 and in prebiotic chemistry.⁹⁶⁻⁹⁸ FR is a general term covering various type of reactions.
 36 Depending on the conditions and the catalyst used, the importance and occurrence of these
 37 reactions vary. FR catalyzed by inorganic base in the presence of co-activator gives rise to a
 38 complex mixture of carbohydrates due to the auto-catalytic nature of the process and of the
 39 multiple competitive reactions taking place (aldol, retro-aldol, Canizzaro, cross-Canizzaro,
 40 etc.).⁵⁻⁶ The use of carbene and in particular the pioneering work of Castell with thiamine
 41 enabled important progress in the selectivity for short chain carbohydrate.⁹⁹⁻¹⁰²
 42
 43
 44
 45
 46
 47
 48
 49
 50

51 The high specificity and selectivity of enzyme-catalyzed transformation represent a
 52 complementary approach to synthetic chemistry. It is particularly true with FR because it is an
 53 oligomerization process in which every product is a potential substrate. However, no enzyme
 54 is known to catalyze FR *in vivo*. The first engineered enzyme catalyzing FR leads selectively
 55 to C₂ and C₃ carbohydrates and was later used in a cascade reaction to afford C₄ and C₆
 56
 57
 58
 59
 60

1
2
3 carbohydrates with perfect stereocontrol (*vide infra*). These two examples are described
4 hereafter.
5

6 7 **3.3.2 Formolase: first enzyme-catalyzed formose reaction leading to C₂ and C₃** 8 **carbohydrates** 9

10
11 In 2015, the first enzyme-catalyzed FR was reported. The engineered formolase (FLS) catalyzes
12 the di- and tri-merization of formaldehyde into GA and DHA, respectively (Figure 18, step a +
13 a').¹⁰³ The production of DHA and GA was monitored over time in function of the concentration
14 of introduced formaldehyde.¹⁰⁴ The product profile is shown to be concentration-dependent. At
15 high concentration of formaldehyde (10 mM), DHA is obtained as the major product. At lower
16 concentration of formaldehyde (0.2 mM), GA is obtained as the main product. The mechanism
17 of FR catalyzed by carbene is useful to understand these outcomes.¹⁰⁵⁻¹⁰⁶ ThDP activates
18 formaldehyde to afford the simplest Breslow intermediate i) (Figure 18). This acylanion adds
19 to a second equivalent of formaldehyde to afford another acylanion after proton migration from
20 C- to O-atom ii). At this stage, the newly formed C₂ compound can be released to afford GA
21 and complete step a. Since it is an acylanion, it can also add to a third molecule of formaldehyde
22 to generate the last intermediate iii) leading to DHA after release. This mechanism explains that
23 a higher concentration of formaldehyde drives the reaction toward DHA via intermediate iii),
24 whereas a lower concentration leads to GA. Additional investigations probed the involvement
25 of GA as a valid intermediate in the formation of DHA. The use of ¹³C-labeled formaldehyde
26 (0.2, 1 and 10 mM) and unlabeled GA (1 mM) gives rise to mix-labeled DHA. This proves that
27 FLS is able to accept free GA to form the final DHA moiety upon reaction with one equivalent
28 of formaldehyde. It is indeed possible that intermediate i) adds to the carbonyl of GA instead
29 of formaldehyde. Since formaldehyde is a better acceptor, this situation arises when
30 formaldehyde concentration is low. It is also possible that ThDP activates GA to form the
31 intermediate ii) affording DHA via intermediate iii).
32
33
34
35
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

Figure 18. FLS-catalyzed formose reaction to GA and DHA

3.3.3 FLS: an engineered enzyme from ThDP-dependent BAL

FLS is an evolved enzyme that has been engineered from BAL from *Pseudomonas fluorescens biovar I*.¹⁰³ As presented in **3.1**, BAL is a ThDP-dependent enzyme which activates benzaldehyde to catalyze benzoin condensation as its natural transformation. Its ability to activate formaldehyde was thus hypothesized. Indeed, wild-type BAL was shown to catalyze the oligomerization of formaldehyde into GA and DHA. However, catalytic efficiency for the FR ($k_{\text{cat}}/K_{\text{M}} = 50 \text{ mM}^{-1} \cdot \text{s}^{-1}$) was 36 000 times slower than for benzoin production. The active site was thus swimmingly engineered to accept formaldehyde as donor substrate instead of benzaldehyde with the introduction of seven mutations. Four mutations, A28I, A394G, G419N, and A480W, were introduced with computational redesign of the active site. Figure 19 features the active site of the enzyme with the thiazolium ring fragment (red circle) bonded to DHA intermediate (purple). The four mentioned mutations are indicated in blue. The A394G/A480W mutations were introduced to fill the gap in the active site to improve formaldehyde recognition. Reverting A28I and G419N induced about 2-fold and 4-fold decrease of FLS activity respectively. This suggests that new and productive interactions were created between the introduced isoleucine and asparagine and FR intermediate.¹⁰⁴ One extra mutation, L90T, was identified thanks to a round of computationally assisted site-directed mutagenesis. Finally, error-prone PCR highlighted two surface mutations, W89R and R188H. Thereby, FLS displays a 94-fold increase of the catalytic efficiency for the FR ($k_{\text{cat}}/K_{\text{M}} = 4700 \text{ mM}^{-1} \cdot \text{s}^{-1}$) compared to the initial BAL. In addition, no activity for the benzoin reaction at concentrations up to 10 μM of enzyme and 20 mM of benzaldehyde was detected for FLS.

Glycolaldehyde synthase (GALS) was recently engineered to produce GA from formaldehyde in 90% yield at 67 mM of formaldehyde.¹⁰⁷ An important feature of this work is the use of

1
2
3 formaldehyde as a key C₁ synthon to produce Acetyl-CoA thanks to an enzyme cascade
4 reaction. The discovery of GAL5 is reminiscent of that of FLS because it was selected among
5 ThDP-dependent enzymes and further engineered through several rounds of mutagenesis. The
6 seven mutations used for FLS were notably tested. However, the final product is not chiral and
7 this work is not further described in the present review.
8
9
10
11
12
13
14

15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33 **Figure 19.** Model of FLS active site (PDB ID: 4QQ8) with the four computationally-designed
34 mutations (blue) and the three-carbon intermediate (purple) linked to ThDP co-factor
35 corresponding to intermediate iii) of Figure 18.¹⁰³⁻¹⁰⁴ The 3D structure of the intermediate was
36 built and geometrically optimized by using Avogadro software, v1.1.1. The figure was then
37 prepared using PyMol Molecular Graphics System, v0.99 (Schrödinger).
38
39
40
41
42
43
44

45 3.4 Cascade FLS/FSA reaction: toward chiral higher monosaccharides

46 The synthesized GA and DHA are not chiral molecules. In 2017, a cascade reaction used FLS
47 and FSA to generate chiral carbohydrates.¹⁰⁸ Surprisingly, FLS was active even in absence of
48 the ThDP co-factor. L-erythrulose (C₄, **40**) and L-sorbose (C₆, **41**) were selectively obtained in
49 66% and 43% isolated yield, respectively (Figure 20). Compound **40** is obtained from the FLS-
50 catalyzed formation of DHA (step a + a') followed by FSA^{A129S}-catalyzed transformation of
51 DHA with formaldehyde (step b). Compound **41** is obtained from the FLS-catalyzed formation
52 of GA (step a), followed by FSA-catalyzed transformation of GA with formaldehyde into L-
53 glyceraldehyde (step c). Further FSA^{A129S}-catalyzed transformation of L-glyceraldehyde with
54
55
56
57
58
59
60

formaldehyde gave rise to **41** (step d). The latter strategy is an elegant example of symbiosis between FLS, FSA and the mono-mutant FSA^{A129S}.⁷² Wild-type FSA preferentially uses GA compared to DHA thus enabling step c to occur before its subsequent transformation into DHA in step a'. With favorable kinetics on DHA compared to GA (Table 1), the mono-mutant FSA^{A129S} is then added subsequently in a one pot-two step procedure.

Figure 20. FLS/FSA cascade reaction: synthesis of compounds **40** and **41**

4. CONCLUSION

In the context of the depletion of fossil resources, formaldehyde is an emerging C₁ source.¹⁷⁻²³ Compared to the most studied C₁ molecules (CO₂, CO, HCOOH, and CH₄), formaldehyde is a particularly versatile and reactive substrate, making it a very difficult source to control but offering great promise for the synthesis of value-added chiral products.

The formose reaction is a perfect summary of the duality encountered in formaldehyde use: this remarkable reaction enables to build carbohydrates from formaldehyde as the only substrate. From this achiral and symmetrical building block, the gain in complexity is impressive with the generation of a carbon chain and chiral centers. Although those features have attracted interest in the fields of synthetic as well as prebiotic chemistry, understanding and control of this reaction remains largely unsolved challenges.¹⁰⁹

Biocatalyzed transformations are powerful answers to these specific issues, because enzymes afford high selectivity, stereospecificity and stereochemical complementarity.^{9,36} The examples described in this publication show that aldol and umpolung reactions leads to complex value-added products with perfect stereocontrol and without the need for protective groups. Aldolase catalysis has witnessed a large development from the first discoveries to the most recent

1
2
3 examples. FSA and its mutants have notably enabled an increasing tolerance toward the use of
4 formaldehyde as an acceptor. The engineered FLS is another noticeable breakthrough achieving
5 the difficult task of controlling formaldehyde oligomerization. Aldol and umpolung are
6 combined in the last result described in the present paper: an impressive gain in complexity is
7 indeed reached with a FSA/FLS cascade catalyzing the transformation of the simple and achiral
8 formaldehyde substrate into a perfectly stereocontrolled C₄ and C₆ carbohydrates.
9

10
11
12 These results are of high interest since the resultant β - and γ -hydroxycarbonyl compounds (in
13 particular carbohydrates) are biologically-relevant and thus of interest to the pharmaceutical
14 industry.¹¹⁰⁻¹¹²
15

16
17 Finally, the present publication highlights the importance of i) enzyme discovery, ii) mechanism
18 understanding and iii) enzyme engineering. The combination of these three approaches is
19 instrumental in providing highly stereospecific biocatalysts dedicated to synthetic chemistry.
20 Although the scope of product is still relatively narrow, this perspective shows that newer
21 developments are expected to exploit the full potential of formaldehyde as a reactive C₁ source
22 for the generation of high value-added chemicals.
23
24
25
26
27
28
29
30
31
32
33
34
35
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

References

1. Reuss, G.; Disteldorf, W.; Gamer, A. O.; Hilt, A., *Formaldehyde in Ullmann's Encyclopedia of Industrial Chemistry*, Wiley, Weinheim. 2003.
2. Salthammer, T.; Mentese, S.; Marutzky, R. Formaldehyde in the Indoor Environment. *Chem. Rev.* **2010**, *110*, 2536-2572.
3. Salthammer, T. Formaldehyde in the Ambient Atmosphere: From an Indoor Pollutant to an Outdoor Pollutant? *Angew. Chem. Int. Ed.* **2013**, *52*, 3320-3327.
4. Meninno, S.; Lattanzi, A. Asymmetric Aldol Reaction with Formaldehyde: A Challenging Process. *Chem. Rec.* **2016**, *16*, 2016-2030.
5. Zafar, I.; Senad, N. The Formose Reaction: A Tool to Produce Synthetic Carbohydrates within a Regenerative Life Support System. *Curr. Org. Chem.* **2012**, *16*, 769-788.
6. Delidovich, I. V.; Simonov, A. N.; Taran, O. P.; Parmon, V. N. Catalytic Formation of Monosaccharides: From the Formose Reaction towards Selective Synthesis. *ChemSusChem* **2014**, *7*, 1833-1846.
7. Hönig, M.; Sondermann, P.; Turner, N. J.; Carreira, E. M. Enantioselective Chemo- and Biocatalysis: Partners in Retrosynthesis. *Angew. Chem. Int. Ed.* **2017**, *56*, 8942-8973.
8. Clapés, P.; Garrabou, X. Current Trends in Asymmetric Synthesis with Aldolases. *Adv. Synth. Catal.* **2011**, *353*, 2263-2283.
9. Clapés, P.; Fessner, W.-D.; Sprenger, G. A.; Samland, A. K. Recent Progress in Stereoselective Synthesis with Aldolases. *Curr. Opin. Chem. Biol.* **2010**, *14*, 154-167.
10. Busto, E. Recent Developments in the Preparation of Carbohydrate Derivatives from Achiral Building Blocks by using Aldolases. *ChemCatChem* **2016**, *8*, 2589-2598.
11. Yurimoto, H.; Kato, N.; Sakai, Y. Assimilation, Dissimilation, and Detoxification of Formaldehyde, a Central Metabolic Intermediate of Methylotrophic Metabolism. *Chem. Rec.* **2005**, *5*, 367-375.
12. Vorholt, J. A. Cofactor-Dependent Pathways of Formaldehyde Oxidation in Methylotrophic Bacteria. *Arch. Microbiol.* **2002**, *178*, 239-249.
13. Chistoserdova, L.; Gomelsky, L.; Vorholt, J. A.; Gomelsky, M.; Tsygankov, Y. D.; Lidstrom, M. E. Analysis of two Formaldehyde Oxidation Pathways in *Methylobacillus flagellatus* KT, a Ribulose Monophosphate Cycle Methylotroph. *Microbiology* **2000**, *146*, 233-238.
14. Cui, W.-G.; Zhang, G.-Y.; Hu, T.-L.; Bu, X.-H. Metal-Organic Framework-based Heterogeneous Catalysts for the Conversion of C₁ Chemistry: CO, CO₂ and CH₄. *Coord. Chem. Rev.* **2019**, *387*, 79-120.
15. Mesters, C. A Selection of Recent Advances in C₁ Chemistry. *Annu. Rev. Chem. Biomol. Eng.* **2016**, *7*, 223-238.
16. Fierro, J. L. G. Catalysis in C₁ Chemistry: Future and prospect. *Catal. Lett.* **1993**, *22*, 67-91.
17. Zhang, J.; Xing, C.; Tiwari, B.; Chi, Y. R. Catalytic Activation of Carbohydrates as Formaldehyde Equivalents for Stetter Reaction with Enones. *J. Am. Chem. Soc.* **2013**, *135*, 8113-8116.
18. He, H.; Edlich-Muth, C.; Lindner, S. N.; Bar-Even, A. Ribulose Monophosphate Shunt Provides Nearly All Biomass and Energy Required for Growth of *E. coli*. *ACS Synth. Biol.* **2018**, *7*, 1601-1611.
19. Deng, J.; Pan, T.; Xu, Q.; Chen, M.-Y.; Zhang, Y.; Guo, Q.-X.; Fu, Y. Linked Strategy for the Production of Fuels via Formose Reaction. *Sci. Rep.* **2013**, *3*, 1244-1244.
20. Jin, G.; Werncke, C. G.; Escudié, Y.; Sabo-Etienne, S.; Bontemps, S. Iron-Catalyzed Reduction of CO₂ into Methylene: Formation of C–N, C–O, and C–C Bonds. *J. Am. Chem. Soc.* **2015**, *137*, 9563-9566.
21. Bontemps, S.; Vendier, L.; Sabo-Etienne, S. Ruthenium-Catalyzed Reduction of Carbon Dioxide to Formaldehyde. *J. Am. Chem. Soc.* **2014**, *136*, 4419-4425.
22. Heim, L. E.; Konnerth, H.; Prechtel, M. H. G. Future Perspectives for Formaldehyde: Pathways for Reductive Synthesis and Energy Storage. *Green Chem.* **2017**, *19*, 2347-2355.
23. Bontemps, S. Boron-Mediated Activation of Carbon Dioxide. *Coord. Chem. Rev.* **2016**, *308*, 117-130.
24. Feldman, M. Y., Reactions of Nucleic Acids and NucleoDroteins with Formaldehyde. Translated by A. L. Pumpiansky, Moscow. In *Prog. Nucleic Acid Res. Mol. Biol.*, Davidson, J. N.; Cohn, W. E., Eds. Academic Press: 1973; Vol. 13, pp 1-49.
25. Hansen, B. A.; Lane, R. S.; Dekker, E. E. Formaldehyde Binding by 2-Keto-4-hydroxyglutarate Aldolase: Formation and Characterization of an Inactive Aldolase-Formaldehyde-Cyanide Adduct. *J. Biol. Chem.* **1974**, *249*, 4891-4896.
26. Powers, S. G.; Snell, E. E. Ketopantoate hydroxymethyltransferase. II. Physical, Catalytic, and Regulatory Properties. *J. Biol. Chem.* **1976**, *251*, 3786-3793.
27. Bystrykh, L. V.; Sokolov, A. P.; Trotsenko, Y. A. Purification and Properties of Dihydroxyacetone Synthase from the Methylotrophic yeast *Candida boidinii*. *FEBS Lett.* **1981**, *132*, 324-328.
28. Paszkowski, A. Some Properties of Serine: Glyoxylate Aminotransferase from Rye Seedlings (*Secale cereale* L.). *Acta Biochim. Pol.* **1991**, *38*, 437-48.

- 1
2
3 29. Chueskul, S.; Chulavatnatol, M. Properties of α -Hydroxynitrile Lyase from the Petiole of Cassava (*Manihot*
4 *esculenta* Crantz). *Arch. Biochem. Biophys.* **1996**, *334*, 401-405.
- 5 30. Fraenkel-Conrat, H.; Cooper, M.; Olcott, H. S. The Reaction of Formaldehyde with Proteins. *J. Am. Chem.*
6 *Soc.* **1945**, *67*, 950-954.
- 7 31. Fraenkel-Conrat, H.; Brandon, B. A.; Olcott, H. S. The Reaction of Formaldehyde with Proteins: IV.
8 Participation of Indole Groups. Gramicidin. *J. Biol. Chem.* **1947**, *168*, 99-118.
- 9 32. Fraenkel-Conrat, H.; Olcott, H. S. Reaction of Formaldehyde with Proteins: VI. Cross-Linking of Amino
10 Groups with Phenol, Imidazole, or Indole Groups. *J. Biol. Chem.* **1948**, *174*, 827-843.
- 11 33. Fraenkel-Conrat, H.; Olcott, H. S. The Reaction of Formaldehyde with Proteins. V. Cross-linking between
12 Amino and Primary Amide or Guanidyl Groups. *J. Am. Chem. Soc.* **1948**, *70*, 2673-2684.
- 13 34. Fraenkel-Conrat, H.; Mecham, D. K. The Reaction of Formaldehyde with Proteins: VII. Demonstration of
14 Intermolecular Cross-Linking by Means of Osmotic Pressure Measurements. *J. Biol. Chem.* **1949**, *177*, 477-486.
- 15 35. Fessner, W. D.; Schneider, A.; Held, H.; Sinerius, G.; Walter, C.; Hixon, M.; Schloss, J. V. The Mechanism
16 of Class II, Metal-Dependent Aldolases. *Angew. Chem. Int. Ed.* **1996**, *35*, 2219-2221.
- 17 36. Brovetto, M.; Gamenara, D.; Saenz Méndez, P.; Seoane, G. A. C-C Bond-Forming Lyases in Organic
18 Synthesis. *Chem. Rev.* **2011**, *111*, 4346-4403.
- 19 37. Mlynarski, J.; Gut, B. Organocatalytic Synthesis of Carbohydrates. *Chem. Soc. Rev.* **2012**, *41*, 587-596.
- 20 38. Tittmann, K. Sweet siblings with different faces: The mechanisms of FBP and F6P Aldolase, Transaldolase,
21 Transketolase and Phosphoketolase Revisited in Light of Recent Structural Data. *Bioorg. Chem.* **2014**, *57*, 263-
22 280.
- 23 39. Lehwiss-Litzmann, A.; Neumann, P.; Parthier, C.; Lüdtkke, S.; Golbik, R.; Ficner, R.; Tittmann, K. Twisted
24 Schiff Base Intermediates and Substrate Locale Revise Transaldolase Mechanism. *Nat. Chem. Biol.* **2011**, *7*, 678-
25 684.
- 26 40. Renwick, S. B.; Snell, K.; Baumann, U. The Crystal Structure of Human Cytosolic Serine
27 Hydroxymethyltransferase: A Target for Cancer Chemotherapy. *Structure* **1998**, *6*, 1105-1116.
- 28 41. Jagath, J. R.; Sharma, B.; Rao, N. A.; Savithri, H. S. The Role of His-134, -147, and -150 Residues in
29 Subunit Assembly, Cofactor Binding, and Catalysis of Sheep Liver Cytosolic Serine Hydroxymethyltransferase.
30 *J. Biol. Chem.* **1997**, *272*, 24355-24362.
- 31 42. Hift, H.; Mahler, H. R. The Enzymatic Condensation of Pyruvate and Formaldehyde. *J. Biol. Chem.* **1952**,
32 *198*, 901-914.
- 33 43. Rea, D.; Hovington, R.; Rakus, J. F.; Gerlt, J. A.; Fülöp, V.; Bugg, T. D. H.; Roper, D. I. Crystal Structure
34 and Functional Assignment of YfaU, a Metal Ion Dependent Class II Aldolase from *Escherichia coli* K12.
35 *Biochemistry* **2008**, *47*, 9955-9965.
- 36 44. Griffiths, J. S.; Cherian, M.; Corbell, J. B.; Pocivavsek, L.; Fierke, C. A.; Toone, E. J. A Bacterial Selection
37 for the Directed Evolution of Pyruvate Aldolases. *Bioorg. Med. Chem.* **2004**, *12*, 4067-4074.
- 38 45. Hernandez, K.; Bujons, J.; Joglar, J.; Charnock, S. J.; Domínguez de María, P.; Fessner, W. D.; Clapés, P.
39 Combining Aldolases and Transaminases for the Synthesis of 2-Amino-4-hydroxybutanoic Acid. *ACS Catal.*
40 **2017**, *7*, 1707-1711.
- 41 46. Beisswenger, R.; Kula, M. Catalytic Properties and Substrate Specificity of 3-Hexulose Phosphate Synthase
42 from *Methylomonas* M15. *Appl. Microbiol. Biotechnol.* **1991**, *34*, 604-607.
- 43 47. Beisswenger, R.; Snatzke, G.; Thiem, J.; Kula, M. R. Enzyme-Catalyzed Aldol Reactions with 3-Hexulose
44 Phosphate Synthase. *Tetrahedron Lett.* **1991**, *32*, 3159-3162.
- 45 48. Alexander, F. W.; Sandmeier, E.; Mehta, P. K.; Christen, P. Evolutionary Relationships among
46 Pyridoxal-5'-Phosphate-Dependent Enzymes. *Eur. J. Biochem.* **1994**, *219*, 953-960.
- 47 49. Nozaki, H.; Kuroda, S.; Watanabe, K.; Yokozeki, K. Screening of Microorganisms Producing α -
48 Methylserine Hydroxymethyltransferase, Purification of the Enzyme, Gene Cloning, and Application to the
49 Enzymatic Synthesis of α -Methyl-L-Serine. *J. Mol. Catal. B: Enzym.* **2009**, *56*, 221-226.
- 50 50. Nozaki, H.; Kuroda, S.; Watanabe, K.; Yokozeki, K. Gene Cloning of α -Methylserine Aldolase from
51 *Variovorax paradoxus* and Purification and Characterization of the Recombinant Enzyme. *Biosci. Biotechnol.*
52 *Biochem.* **2008**, *72*, 2580-2588.
- 53 51. Nozaki, H.; Kuroda, S.; Watanabe, K.; Yokozeki, K. Purification and Gene Cloning of α -Methylserine
54 Aldolase from *Ralstonia* sp. Strain AJ110405 and Application of the Enzyme in the Synthesis of α -Methyl-L-
55 Serine. *Appl. Environ. Microbiol.* **2008**, *74*, 7596-7599.
- 56 52. Nozaki, H.; Kuroda, S.; Watanabe, K.; Yokozeki, K. Gene Cloning, Purification, and Characterization of
57 α -Methylserine Aldolase from *Bosea* sp. AJ110407 and its Applicability for the Enzymatic Synthesis of α -Methyl-
58 L-Serine and α -Ethyl-L-serine. *J. Mol. Catal. B: Enzym.* **2009**, *59*, 237-242.
- 59 53. Barbas, C. F.; Wang, Y. F.; Wong, C. H. Deoxyribose-5-Phosphate Aldolase as a Synthetic Catalyst. *J. Am.*
60 *Chem. Soc.* **1990**, *112*, 2013-2014.

- 1
2
3 54. Bednarski, M. D.; Simon, E. S.; Bischofberger, N.; Fessner, W. D.; Kim, M. J.; Lees, W.; Saito, T.;
4 Waldmann, H.; Whitesides, G. M. Rabbit Muscle Aldolase as a Catalyst in Organic Synthesis. *J. Am. Chem. Soc.*
5 **1989**, *111*, 627-635.
- 6 55. St-Jean, M.; Sygusch, J. Stereospecific Proton Transfer by a Mobile Catalyst in Mammalian Fructose-1,6-
7 bisphosphate Aldolase. *J. Biol. Chem.* **2007**, *282*, 31028-31037.
- 8 56. Brockamp, H. P.; Kula, M. R. *Staphylococcus carnosus* Aldolase as Catalyst for Enzymatic Aldol
9 Reactions. *Tetrahedron Lett.* **1990**, *31*, 7123-7126.
- 10 57. Brockamp, H. P.; Kula, M. R. Purification and Characterization of a Class I Fructose 1,6-Bisphosphate
11 Aldolase from *Staphylococcus carnosus*. *Appl. Microbiol. Biotechnol.* **1990**, *34*, 287-91.
- 12 58. Schoevaart, R.; van Rantwijk, F.; Sheldon, R. A. Class I Fructose-1,6-bisphosphate Aldolases as Catalysts
13 for Asymmetric Aldol Reactions. *Tetrahedron: Asymmetry* **1999**, *10*, 705-711.
- 14 59. Schoevaart, R.; Van Rantwijk, F.; Sheldon, R. A. Facile Enzymatic Aldol Reactions with Dihydroxyacetone
15 in the Presence of Arsenate. *J. Org. Chem.* **2001**, *66*, 4559-4562.
- 16 60. Yang, J.; Li, J.; Men, Y.; Zhu, Y.; Zhang, Y.; Sun, Y.; Ma, Y. Biosynthesis of L-Sorbose and L-Psicose
17 Based on C-C Bond Formation Catalyzed by Aldolases in an Engineered *Corynebacterium glutamicum* Strain.
18 *Appl. Environ. Microbiol.* **2015**, *81*, 4284-4294.
- 19 61. Fessner, W.-D.; Sinerius, G.; Schneider, A.; Dreyer, M.; Schulz, G. E.; Badia, J.; Aguilar, J.
20 Diastereoselective Enzymatic Aldol Additions: L-Rhamnulose and L-Fuculose 1-Phosphate Aldolases from *E. coli*.
21 *Angew. Chem. Int. Ed.* **1991**, *30*, 555-558.
- 22 62. Sugiyama, M.; Hong, Z.; Whalen, L. J.; Greenberg, W. A.; Wong, C. H. Borate as a Phosphate Ester Mimic
23 in Aldolase-Catalyzed Reactions: Practical Synthesis of L-Fructose and L-Iminocyclitols. *Adv. Synth. Catal.* **2006**,
24 *348*, 2555-2559.
- 25 63. Garrabou, X.; Joglar, J.; Parella, T.; Crehuet, R.; Bujons, J.; Clapés, P. Redesign of the Phosphate Binding
26 Site of L-Rhamnulose-1-phosphate Aldolase towards a Dihydroxyacetone Dependent Aldolase. *Adv. Synth. Catal.*
27 **2011**, *353*, 89-99.
- 28 64. Schürmann, M.; Sprenger, G. A. Fructose-6-phosphate Aldolase Is a Novel Class I Aldolase from
29 *Escherichia coli* and Is Related to a Novel Group of Bacterial Transaldolases. *J. Biol. Chem.* **2001**, *276*, 11055-
30 11061.
- 31 65. Thorell, S.; Schürmann, M.; Sprenger, G. A.; Schneider, G. Crystal Structure of Decameric Fructose-6-
32 Phosphate Aldolase from *Escherichia Coli* Reveals Inter-subunit Helix Swapping as a Structural Basis for
33 Assembly Differences in the Transaldolase Family. *J. Mol. Biol.* **2002**, *319*, 161-171.
- 34 66. Schürmann, M.; Schürmann, M.; Sprenger, G. A. Fructose 6-Phosphate Aldolase and 1-Deoxy-D-xylulose
35 5-Phosphate Synthase from *Escherichia Coli* as Tools in Enzymatic Synthesis of 1-Deoxysugars. *J. Mol. Catal.*
36 *B: Enzym.* **2002**, *19-20*, 247-252.
- 37 67. Sugiyama, M.; Hong, Z.; Liang, P.-H.; Dean, S. M.; Whalen, L. J.; Greenberg, W. A.; Wong, C.-H. D-
38 Fructose-6-phosphate Aldolase-catalyzed One-Pot Synthesis of Iminocyclitols. *J. Am. Chem. Soc.* **2007**, *129*,
39 14811-14817.
- 40 68. Güclü, D.; Szekrenyi, A.; Garrabou, X.; Kickstein, M.; Junker, S.; Clapés, P.; Fessner, W.-D. Minimalist
41 Protein Engineering of an Aldolase Provokes Unprecedented Substrate Promiscuity. *ACS Catal.* **2016**, *6*, 1848-
42 1852.
- 43 69. Garrabou, X.; Castillo, J. A.; Guérard-Hélaine, C.; Parella, T.; Joglar, J.; Lemaire, M.; Clapés, P.
44 Asymmetric Self- and Cross-aldol Reactions of Glycolaldehyde Catalyzed by D-Fructose-6-phosphate Aldolase.
45 *Angew. Chem. Int. Ed.* **2009**, *121*, 5629-5633.
- 46 70. Concia, A. L.; Lozano, C.; Castillo, J. A.; Parella, T.; Joglar, J.; Clapés, P. D-Fructose-6-phosphate Aldolase
47 in Organic Synthesis: Cascade Chemical-Enzymatic Preparation of Sugar-Related Polyhydroxylated Compounds.
48 *Chem. Eur. J.* **2009**, *15*, 3808-3816.
- 49 71. Guérard-Hélaine, C.; Légeret, B.; Fernandes, C.; Prévot, V.; Forano, C.; Lemaire, M. Efficient
50 Immobilization of Fructose-6-phosphate Aldolase in Layered Double Hydroxide: Improved Stereoselective
51 Synthesis of Sugar Analogues. *New J. Chem.* **2011**, *35*, 776-779.
- 52 72. Castillo, J. A.; Guérard-Hélaine, C.; Gutiérrez, M.; Garrabou, X.; Sancelme, M.; Schürmann, M.; Inoue,
53 T.; Hélaine, V.; Charmantray, F.; Gefflaut, T.; Hecquet, L.; Joglar, J.; Clapés, P.; Sprenger, G. A.; Lemaire, M. A
54 Mutant D-Fructose-6-phosphate Aldolase (Ala129Ser) with Improved Affinity towards Dihydroxyacetone for the
55 Synthesis of Polyhydroxylated Compounds. *Adv. Synth. Catal.* **2010**, *352*, 1039-1046.
- 56 73. Hélaine, V.; Mahdi, R.; Sudhir Babu, G. V.; de Berardinis, V.; Wohlgemuth, R.; Lemaire, M.; Guérard-
57 Hélaine, C. Straightforward Synthesis of Terminally Phosphorylated L-Sugars via Multienzymatic Cascade
58 Reactions. *Adv. Synth. Catal.* **2015**, *357*, 1703-1708.
- 59 74. Szekrenyi, A.; Garrabou, X.; Parella, T.; Joglar, J.; Bujons, J.; Clapés, P. Asymmetric Assembly of Aldose
60 Carbohydrates from Formaldehyde and Glycolaldehyde by Tandem Biocatalytic Aldol Reactions. *Nat. Chem.*
2015, *7*, 724-729.

- 1
2
3 75. Gutierrez, M.; Parella, T.; Joglar, J.; Bujons, J.; Clapés, P. Structure-guided Redesign of D-Fructose-6-
4 phosphate Aldolase from *E. coli*: Remarkable Activity and Selectivity Towards Acceptor Substrates by Two-point
5 Mutation. *Chem. Comm.* **2011**, *47*, 5762-5764.
- 6 76. Zhou, T.; Vallooran, J. J.; Assenza, S.; Szekrenyi, A.; Clapés, P.; Mezzenga, R. Efficient Asymmetric
7 Synthesis of Carbohydrates by Aldolase Nano-confined in Lipidic Cubic Mesophases. *ACS Catal.* **2018**, *8*, 5810-
8 5815.
- 9 77. Nozaki, H.; Kuroda, S.; Watanabe, K.; Yokozeki, K. Cloning of the Gene Encoding α -Methylserine
10 Hydroxymethyltransferase from *Aminobacter* sp. AJ110403 and *Ensifer* sp. AJ110404 and Characterization of the
11 Recombinant Enzyme. *Biosci. Biotechnol. Biochem.* **2008**, *72*, 3002-3005.
- 12 78. Bugaut, X.; Glorius, F. Organocatalytic Umpolung: *N*-Heterocyclic Carbenes and Beyond. *Chem. Soc. Rev.*
13 **2012**, *41*, 3511-3522.
- 14 79. Kluger, R.; Tittmann, K. Thiamin Diphosphate Catalysis: Enzymic and Nonenzymic Covalent
15 Intermediates. *Chem. Rev.* **2008**, *108*, 1797-1833.
- 16 80. Jordan, F. Current Mechanistic Understanding of Thiamin Diphosphate-Dependent Enzymatic Reactions.
17 *Nat. Prod. Rep.* **2003**, *20*, 184-201.
- 18 81. Schörken, U.; Sprenger, G. A. Thiamin-dependent Enzymes as Catalysts in Chemoenzymatic Syntheses.
19 *Biochim. Biophys. Acta, Protein Struct. Mol. Enzymol.* **1998**, *1385*, 229-243.
- 20 82. Breslow, R.; McNelis, E. On the Mechanism of Thiamine Action. VI.1 2-Acetylthiazolium Salts as "Active
21 Acetate". *J. Am. Chem. Soc.* **1960**, *82*, 2394-2395.
- 22 83. Kern, D.; Kern, G.; Neef, H.; Tittmann, K.; Killenberg-Jabs, M.; Wikner, C.; Schneider, G.; Hübner, G.
23 How Thiamine Diphosphate is Activated in Enzymes. *Science* **1997**, *275*, 67-70.
- 24 84. Breslow, R. Rapid Deuterium Exchange in Thiazolium Salts. *J. Am. Chem. Soc.* **1957**, *79*, 1762-1763.
- 25 85. Meyer, D.; Neumann, P.; Ficner, R.; Tittmann, K. Observation of a Stable Carbene at the Active Site of a
26 Thiamin Enzyme. *Nat. Chem. Biol.* **2013**, *9*, 488.
- 27 86. Lee, J. K.; Houk, K. N. A Proficient Enzyme Revisited: The Predicted Mechanism for Orotidine
28 Monophosphate Decarboxylase. *Science* **1997**, *276*, 942-945.
- 29 87. Grossmann, A.; Enders, D. *N*-Heterocyclic Carbene Catalyzed Domino Reactions. *Angew. Chem. Int. Ed.*
30 **2012**, *51*, 314-325.
- 31 88. Douglas, J.; Churchill, G.; Smith, A. D. NHCs in Asymmetric Organocatalysis: Recent Advances in
32 Azolium Enolate Generation and Reactivity. *Synthesis* **2012**, *44*, 2295-2309.
- 33 89. Dröge, T.; Glorius, F. The Measure of All Rings—*N*-Heterocyclic Carbenes. *Angew. Chem. Int. Ed.* **2010**,
34 *49*, 6940-6952.
- 35 90. Holland, M. C.; Gilmour, R. Deconstructing Covalent Organocatalysis. *Angew. Chem. Int. Ed.* **2015**, *54*,
36 3862-3871.
- 37 91. Guo, Z.; Goswami, A.; Nanduri, V. B.; Patel, R. N. Asymmetric Acyloin Condensation Catalysed by
38 Phenylpyruvate Decarboxylase. Part 2: Substrate Specificity and Purification of the Enzyme. *Tetrahedron:*
39 *Asymmetry* **2001**, *12*, 571-577.
- 40 92. Demir, A. S.; Ayhan, P.; Igdır, A. C.; Duygu, A. N. Enzyme Catalyzed Hydroxymethylation of Aromatic
41 Aldehydes with Formaldehyde. Synthesis of Hydroxyacetophenones and (*S*)-Benzoin. *Tetrahedron* **2004**, *60*,
42 6509-6512.
- 43 93. Waites, M. J.; Quayle, J. R. The Interrelation between Transketolase and Dihydroxyacetone Synthase
44 Activities in the Methylotrophic Yeast *Candida boidinii*. *Microbiology* **1981**, *124*, 309-316.
- 45 94. Nobuo, K.; Toshio, H.; Chikahiro, S.; Tsutomu, N.; Yoshiki, T.; Hideaki, Y. Purification and Properties of
46 a Transketolase Responsible for Formaldehyde Fixation in a Methanol-utilizing Yeast, *Candida boidinii*
47 (*Kloeckera* sp.) No. 2201. *Biochim. Biophys. Acta, Gen. Subjects* **1982**, *715*, 143-150.
- 48 95. Guérard-Hélaine, C.; Moreira, M. D. S. L.; Touisni, N.; Hecquet, L.; Lemaire, M.; Hélaine, V.
49 Transketolase-aldolase Symbiosis for the Stereoselective Preparation of Aldoses and Ketoses of Biological
50 Interest. *Adv. Synth. Catal.* **2017**, *359*, 2061-2065.
- 51 96. Ruiz-Mirazo, K.; Briones, C.; de la Escosura, A. Prebiotic Systems Chemistry: New Perspectives for the
52 Origins of Life. *Chem. Rev.* **2014**, *114*, 285-366.
- 53 97. Ricardo, A.; Carrigan, M. A.; Olcott, A. N.; Benner, S. A. Borate Minerals Stabilize Ribose. *Science* **2004**,
54 *303*, 196.
- 55 98. Hein, J. E.; Blackmond, D. G. On the Origin of Single Chirality of Amino Acids and Sugars in Biogenesis.
56 *Acc. Chem. Res.* **2012**, *45*, 2045-2054.
- 57 99. Matsumoto, T.; Yamamoto, H.; Inoue, S. Selective Formation of Triose from Formaldehyde Catalyzed by
58 Thiazolium Salt. *J. Am. Chem. Soc.* **1984**, *106*, 4829-4832.
- 59 100. Shigemasa, Y.; Matsumoto, H.; Sasaki, Y.; Ueda, N.; Nakashima, R.; Harada, K.-I.; Takeda, N.; Suzuki,
60 M. The Selective Formose Reaction in Dimethylformamide in the Presence of Vitamin B1. *J. Carbohydr. Chem.*
1983, *2*, 343-348.

- 1
2
3 101. Saimoto, H.; Kotani, K.; Shigemasa, Y.; Suzuki, M.; Harada, K.-i. Isolation of an Intermediate of Formose
4 Reaction Catalyzed by Thiamin-HCl. *Tetrahedron Lett.* **1989**, *30*, 2553-2554.
- 5 102. Tajima, H.; Niitsu, T.; Inoue, H. Polymerization of Formaldehyde by an Immobilized Thiamine Catalyst
6 on Cation-Exchange Resin. *J. Chem. Eng. Jpn.* **1999**, *32*, 776-782.
- 7 103. Siegel, J. B.; Smith, A. L.; Poust, S.; Wargacki, A. J.; Bar-Even, A.; Louw, C.; Shen, B. W.; Eiben, C. B.;
8 Tran, H. M.; Noor, E.; Gallaher, J. L.; Bale, J.; Yoshikuni, Y.; Gelb, M. H.; Keasling, J. D.; Stoddard, B. L.;
9 Lidstrom, M. E.; Baker, D. Computational Protein Design Enables a Novel one-Carbon Assimilation Pathway.
10 *Proc. Natl. Acad. Sci.* **2015**, *112*, 3704-3709.
- 11 104. Poust, S.; Piety, J.; Bar-Even, A.; Louw, C.; Baker, D.; Keasling, J. D.; Siegel, J. B. Mechanistic Analysis
12 of an Engineered Enzyme that Catalyzes the Formose Reaction. *ChemBioChem* **2015**, *16*, 1950-1954.
- 13 105. Enders, D.; Niemeier, O.; Henseler, A. Organocatalysis by *N*-Heterocyclic Carbenes. *Chem. Rev.* **2007**,
14 *107*, 5606-5655.
- 15 106. Henrique Teles, J.; Melder, J.-P.; Ebel, K.; Schneider, R.; Gehrler, E.; Harder, W.; Brode, S.; Enders, D.;
16 Breuer, K.; Raabe, G. The Chemistry of Stable Carbenes. Part 2. Benzoin-type Condensations of Formaldehyde
17 Catalyzed by Stable Carbenes. *Helv. Chim. Acta* **1996**, *79*, 61-83.
- 18 107. Lu, X.; Liu, Y.; Yang, Y.; Wang, S.; Wang, Q.; Wang, X.; Yan, Z.; Cheng, J.; Liu, C.; Yang, X.; Luo, H.;
19 Yang, S.; Gou, J.; Ye, L.; Lu, L.; Zhang, Z.; Guo, Y.; Nie, Y.; Lin, J.; Li, S.; Tian, C.; Cai, T.; Zhuo, B.; Ma, H.;
20 Wang, W.; Ma, Y.; Liu, Y.; Li, Y.; Jiang, H. Constructing a Synthetic Pathway for Acetyl-coenzyme A from one-
21 Carbon through Enzyme Design. *Nat. Commun.* **2019**, *10*, 1378.
- 22 108. Yang, J.; Sun, S.; Men, Y.; Zeng, Y.; Zhu, Y.; Sun, Y.; Ma, Y. Transformation of Formaldehyde into
23 Functional Sugars via Multi-enzyme Stepwise Cascade Catalysis. *Catal. Sci. Technol.* **2017**, *7*, 3459-3463.
- 24 109. Béthegnies, A.; Escudié, Y.; Nuñez-Dallos, N.; Vendier, L.; Hurtado, J.; del Rosal, I.; Maron, L.; Bontemps,
25 S. Reductive CO₂ Homocoupling: Synthesis of a Borylated C₃ Carbohydrate. *ChemCatChem* **2019**, *11*, 760-765.
- 26 110. Adams, J. P.; Brown, M. J. B.; Diaz-Rodriguez, A.; Lloyd, R. C.; Roiban, G. D. Biocatalysis: A Pharma
27 Perspective. *Adv. Synth. Catal.* **2019**, *361*, 2421-2432.
- 28 111. Ernst, B.; Magnani, J. L. From Carbohydrate Leads to Glycomimetic Drugs. *Nat. Rev. Drug Discovery*
29 **2009**, *8*, 661.
- 30 112. Fernández-Tejada, A.; Cañada, F. J.; Jiménez-Barbero, J. Recent Developments in Synthetic Carbohydrate-
31 Based Diagnostics, Vaccines, and Therapeutics. *Chem. Eur. J.* **2015**, *21*, 10616-10628.
- 32
33
34
35
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