
S1

Rh-catalyzed hydrogenation of amino acids to bio-based amino alcohols:

tackling challenging substrates and application to protein hydrolysates

Annelies Vandekerkhove, Laurens Claes, Free De Schouwer, Cédric Van Goethem, Ivo F. J.

Vankelecom, Bert Lagrain and Dirk E. De Vos*

Affiliation: Department of Microbial and Molecular Systems, Centre for Surface Chemistry and Catalysis, KU Leuven,

Celestijnenlaan 200F, post box 2461, 3001 Heverlee, Belgium.

* Corresponding author: Dirk E. De Vos; E-mail: dirk.devos@kuleuven.be

Supplementary Information

Total number of pages: 28

Total number of figures: 9

Total number of tables: 6

S2

EXPERIMENTAL DETAILS

Chemicals

All chemicals were purchased and used without further purification. Rhodium chloride trihydrate (Alfa

Aesar, 38.5-45.5% Rh), tetraammineplatinum(II) chloride hydrate (Sigma Aldrich, ≥ 99.99%),

ammonium molybdate tetrahydrate (Sigma-Aldrich, 81-83% MoO3 basis), ruthenium(IV) oxide (Acros,

99.5+%), rhenium(VII) oxide (Aldrich, 99.9+%), silica (Evonik, Aerosil 380, powder), zirconia (Alfa

Aesar, catalyst support, 1/8” pellets), titania (Alfa Aesar, anatase, catalyst support, 1/8” pellets), zeolite

beta (PQ corporation, CP 811 BL-25, H-form) and alumina (CONDEA Chemie GmbH, Puralox NGa-

150, acidic) were used for catalyst synthesis. The commercially available 5 wt% ruthenium on carbon and

5 wt% rhodium on carbon catalysts used in this work were obtained from Alfa Aesar. L-Glutamic acid

(Acros, 99%), L-glycine (Sigma-Aldrich, ≥ 99%), L-alanine (Janssen, 99%), L-valine (Acros, 99%), L-

leucine (Acros, 99%), L-isoleucine (Fluka, ≥ 99%), L-proline (Sigma-Aldrich, ≥ 99%), L-serine (Sigma-

Aldrich, ≥ 99%), L-threonine (Sigma-Aldrich, ≥ 98%), L-lysine (SAFC, 97%), L-ornithine

monohydrochloride (Sigma-Aldrich, ≥ 99.5%), L-arginine (Merck, > 99%), L-histidine (Acros, 98%), L-

aspartic acid (Acros, 98+%), L-glutamine (Janssen, 99%), L-asparagine (Sigma-Aldrich, ≥ 98%), L-

phenylalanine (Acros, 98.5+%), L-tyrosine (Acros, 99+%), L-tryptophan (Avocado, 99%), L-cysteine

(Sigma-Aldrich, 97%), L-methionine (Sigma-Aldrich, > 99.5%), L-cysteic acid monohydrate (Acros,

99%), L-methionine sulfone (Acros, 98%), dimethyl sulfoxide (VWR Chemicals, > 99.7%), sulfolane

(Sigma-Aldrich, 99%), methanesulfonic acid (Sigma-Aldrich, ≥ 99.5%) and phosphoric acid (VWR

Chemicals, 85%) were used as reagents in hydrogenation reactions. Hydrogen peroxide (Alfa Aesar, 29-

32 wt% aqueous solution, stabilized) and formic acid (Chem-Lab, 99-100% a.r.) were used in the

oxidation of sulfur-containing amino acids. A protein hydrolysate was prepared using bovine serum

albumin (Sigma-Aldrich, heat shock fraction, pH 7, ≥ 98%) and hydrochloric acid (VWR Chemicals,

37%). Sodium dihydrogen phosphate monohydrate (Merck, > 99%), sodium hydroxide (Acros,

micropearls), o-phthalaldehyde (TCI, > 99%), 3-mercaptopropionic acid (TCI, > 98%), 9-fluorenylmethyl

chloroformate (TCI, > 97%), methanol (Fischer Scientific, HPLC grade) and acetonitrile (Fischer

Scientific, HPLC grade) were used for HPLC analysis. Deuterium oxide (Sigma-Aldrich, 99.9 atom% D)

was used to prepare samples for analysis by NMR spectroscopy.

Catalyst synthesis

Supported bimetallic M-MoOx catalysts (where M = Rh or Pt; support = SiO2, zeolite beta, TiO2 or ZrO2)

with 1, 4 or 8 wt% M and a Mo/M molar ratio of 1:8 were synthesized by impregnation according to a

procedure reported by Tomishige and coworkers.
1
 First, an aqueous solution of RhCl3.3H2O or

S3

Pt(NH3)4Cl2.xH2O (25 or 10.6 mM, 20 ml) was added to the commercial support (1 g). This suspension

was stirred at ambient temperature to evaporate water and afterwards the pre-catalyst was dried overnight

in an oven at 60 °C. In the second step, the pre-catalyst was contacted with an aqueous solution of

(NH4)6Mo7O24.4H2O (0.35 mM, 20 ml) and dried in a similar manner. Finally, the material was granulated

(250-500 µm), calcined at 500 °C (2.5 °C min
-1

, 100 ml min
-1

 O2, 3 h) and reduced at 500 °C (2.5 °C min
-

1
, 100 ml min

-1
 H2, 3 h) in a quartz U-tube.

Supported monometallic Rh catalysts (where support = SiO2, zeolite beta) with 1 wt% Rh were also

synthesized by impregnation. To that end, an aqueous solution of RhCl3.3H2O (6.2 mM, 20 ml) was added

to the commercial support (1 g). This suspension was stirred at ambient temperature to evaporate water

and afterwards the catalyst was dried overnight in an oven at 60 °C. Finally, the material was granulated

(250-500 µm), calcined at 500 °C (2.5 °C min
-1

, 100 ml min
-1

 O2, 3 h) and reduced at 500 °C (2.5 °C min
-

1
, 100 ml min

-1
 H2, 3 h) in a quartz U-tube.

Supported monometallic Pt catalysts (where support = SiO2, Al2O3) with 5 wt% Pt were synthesized by

incipient wetness. An aqueous solution of Pt(NH3)4Cl2.xH2O (90 mM, 5.7 ml for SiO2; 0.6 M, 0.85 ml for

Al2O3) was added to the commercial support (1.9 g). The catalyst was dried overnight in an oven at 60 °C.

Finally, the material was granulated (250-500 µm), calcined at 400 °C (2 °C min
-1

, 100 ml min
-1

 O2,

30 min) and reduced 400 °C (2 °C min
-1

, 100 ml min
-1

 H2, 1 h) in a quartz U-tube.

S4

Product identification

The following abbreviations were used to designate multiplicities: s = singlet, d = doublet, t = triplet, q =

quartet, m = multiplet, quin = quintet, sext = sextet, oct = octet, br = broad, dd = doublet of doublets.

Chemical shifts and coupling constants (J) were expressed in ppm and in Hz respectively.

Glutamic acid (1a)

1
H NMR (400 MHz, D2O): δ 3.95 (t,

3
J(H,H) = 6.60 Hz, 1H; -CH2-CH(NH2)-COOH), 2.51 (t,

3
J(H,H) = 7.19 Hz,

2H; HOOC-CH2-CH2-), 2.10 (m, 2H; -CH2-CH2-CH(NH2)-) ppm.

4-Amino-5-hydroxypentanoic acid (1b)

NH3

O

HO OH

1
H NMR (400 MHz, D2O): δ 3.74 (dd,

3
J(H,H) = 12.40, 3.70 Hz, 1H; -CH(NH2)-HCH-OH), 3.57 (dd,

3
J(H,H) =

12.36, 6.35 Hz, 1H; -CH(NH2)-HCH-OH), 3.31 (br, 1H; -CH2-CH(NH2)-CH2OH), 2.47 (t,
3
J(H,H) = 7.59 Hz, 2H;

HOOC-CH2-CH2), 1.86 (q,
3
J(H,H) = 7.49 Hz, 2H; -CH2-CH2-CH(NH2)-) ppm.

Glutamidiol (1d)

1
H NMR (400 MHz, D2O): δ 3.74 (dd,

3
J(H,H) = 12.40, 3.70 Hz, 1H; -CH(NH2)-HCH-OH), 3.57 (dd,

3
J(H,H) =

12.36, 6.35 Hz, 1H; -CH(NH2)-HCH-OH), 3.57 (t, 2H,
3
J(H,H) could not be determined due to overlap with the

-CH(NH2)-HCH-OH signal of 4-amino-5-hydroxypentanoic acid; HO-CH2-CH2-), 3.31 (br, 1H;

-CH2-CH(NH2)-CH2OH), 1.58 (m, 4H; -CH2-CH2-CH2-CH(NH2)-) ppm.

Prolinol (2c)

1
H NMR (400 MHz, D2O): δ 3.75 (dd,

3
J(H,H) = 11.79, 3.40 Hz, 1H; -CH(NH-)-HCH-OH), 3.63 (br, 1H;

-CH2-CH(NH-)-CH2OH), 3.56 (dd,
3
J(H,H) = 11.83, 7.47 Hz, 1H; -CH(NH-)-HCH-OH), 3.21 (m, 2H;

-NH-CH2-CH2-), 1.97 (m, 3H; -CH2-HCH-CH2-CH(NH-)-), 1.62 (m, 1H; -NH-CH2-HCH-CH2-) ppm.

S5

Glycine (3a)

1
H NMR (400 MHz, D2O): δ 3.73 (s, 2H; HOOC-CH2-NH2) ppm.

Ethanolamine (3b)

1
H NMR (400 MHz, D2O): δ 3.70 (t,

3
J(H,H) = 5.40 Hz, 2H; HO-CH2-CH2-NH2), 3.03 (br, 2H; HO-CH2-CH2-NH2)

ppm.

Ethylamine (3c)

1
H NMR (400 MHz, D2O): δ 2.92 (m, 2H; CH3-CH2-NH2), 1.15 (t,

3
J(H,H) = 7.30 Hz, 3H; CH3-CH2-NH2) ppm.

Alanine (4a)

1
H NMR (400 MHz, D2O): δ 3.94 (q,

3
J(H,H) = 7.32 Hz, 1H; CH3-CH(NH2)-COOH), 1.42 (d,

3
J(H,H) = 7.08 Hz,

3H; CH3-CH(NH2)-) ppm.

Alaninol (4b)

1
H NMR (400 MHz, D2O): δ 3.65 (dd,

3
J(H,H) = 12.18, 3.94 Hz, 1H; -CH(NH2)-HCH-OH), 3.44 (dd,

3
J(H,H) =

12.25, 7.36 Hz, 1H; -CH(NH2)-HCH-OH), 3.33 (br, 1H; CH3-CH(NH2)-CH2OH), 1.14 (d,
3
J(H,H) = 6.69 Hz, 3H;

CH3-CH(NH2)-) ppm.

Isopropylamine (4c)

1
H NMR (400 MHz, D2O): δ 3.33 (br, 1H; CH3-CH(NH2)-CH3), 1.17 (d,

3
J(H,H) = 6.64 Hz, 6H; CH3-CH(NH2)-

CH3) ppm.

S6

Valine (5a)

1
H NMR (400 MHz, D2O): δ 3.79 (d,

3
J(H,H) = 4.32 Hz, 1H; -CH2-CH(NH2)-COOH), 2.23 (m, 1H;

(CH3)2-CH-CH(NH2)-), 0.94 (d,
3
J(H,H) = 7.06 Hz, 3H; CH3-CH<), 0.91 (d,

3
J(H,H) = 7.00 Hz, 3H; CH3-CH<)

ppm.

Valinol (5b)

1
H NMR (400 MHz, D2O): δ 3.76 (dd,

3
J(H,H) = 12.37, 3.54 Hz, 1H; -CH(NH2)-HCH-OH), 3.56 (dd,

3
J(H,H) =

12.36, 7.84 Hz, 1H; -CH(NH2)-HCH-OH), 2.99 (br, 1H; >CH-CH(NH2)-CH2OH), 1.85 (oct,
3
J(H,H) = 6.96 Hz, 1H;

(CH3)2-CH-CH(NH2)-), 0.90 (d,
3
J(H,H) = 6.73 Hz, 3H; CH3-CH<), 0.88 (d,

3
J(H,H) = 6.73 Hz, 3H; CH3-CH<)

ppm.

3-Methyl-2-butanamine (5c)

1
H NMR (400 MHz, D2O): δ 3.09 (br, 1H; >CH-CH(NH2)-CH3), 1.76 (oct,

3
J(H,H) = 6.71 Hz, 1H;

(CH3)2-CH-CH(NH2)-), 1.12 (d,
3
J(H,H) = 6.67 Hz, 3H; -CH(NH2)-CH3), 0.84 (d,

3
J(H,H) = 7.33 Hz, 3H; CH3-

CH<) ppm. The other CH3-CH< signal could not be determined due to overlap with the CH3-CH< signal of valinol.

Leucine (6a)

1
H NMR (400 MHz, D2O): δ 3.91 (t,

3
J(H,H) = 6.77 Hz, 1H; -CH2-CH(NH2)-COOH), 1.67 (m, 3H;

(CH3)2-CH-CH2-CH(NH2)-), 0.84 (t,
3
J(H,H) = 5.47 Hz, 6H; (CH3)2-CH-) ppm.

S7

Leucinol (6b)

1
H NMR (400 MHz, D2O): δ 3.70 (dd,

3
J(H,H) = 12.45, 3.52 Hz, 1H; -CH(NH2)-HCH-OH), 3.48 (dd,

3
J(H,H) =

12.39, 7.04 Hz, 1H; -CH(NH2)-HCH-OH), 3.29 (br, 1H; -CH2-CH(NH2)-CH2OH), 1.57 (m, 1H; (CH3)2-CH-CH2-),

1.37 (m, 2H; >CH-CH2-CH(NH2)-), 0.81 (d,
3
J(H,H) = 6.65 Hz, 6H; (CH3)2-CH-) ppm.

4-Methyl-2-pentanamine (6c)

1
H NMR (400 MHz, D2O): δ 3.29 (br, 1H; -CH2-CH(NH2)-CH3), 1.57 (m, 1H; (CH3)2-CH-CH2-), 1.37 (m, 2H;

>CH-CH2-CH(NH2)-), 1.16 (d,
3
J(H,H) = 6.47 Hz, 3H; CH3-CH(NH2)-), 0.78 (d,

3
J(H,H) = 6.64 Hz, 6H;

(CH3)2-CH-) ppm.

Isoleucine (7a)

1
H NMR (400 MHz, D2O): δ 3.89 (d,

3
J(H,H) = 3.78 Hz, 1H; -CH2-CH(NH2)-COOH), 1.94 (m, 1H;

-CH2-CH(CH3)-CH(NH2)-), 1.38 (m, 1H; CH3-HCH-CH<), 1.21 (m, 1H; CH3-HCH-CH<), 0.91 (d,
3
J(H,H) = 7.06

Hz, 3H; CH3-CH<), 0.82 (t,
3
J(H,H) = 7.44 Hz, 3H; CH3-CH2-) ppm.

Isoleucinol (7b)

1
H NMR (400 MHz, D2O): δ 3.76 (dd,

3
J(H,H) = 12.30, 3.54 Hz, 1H; -CH(NH2)-HCH-OH), 3.56 (dd,

3
J(H,H) =

12.52, 8.34 Hz, 1H; -CH(NH2)-HCH-OH), 3.12 (br, 1H; -CH2-CH(NH2)-CH2OH), 1.65 (m, 1H;

-CH2-CH(CH3)-CH(NH2)-), 1.38 (m, 1H; CH3-HCH-CH<), 1.14 (m, 1H; CH3-HCH-CH<), 0.82 (m, 6H;

CH3-CH2-CH(CH3)-CH(NH2)-) ppm.

S8

3-Methyl-2-pentanamine (7c)

1
H NMR (400 MHz, D2O): δ 3.23 (br, 1H; >CH-CH(NH2)-CH3), 1.57 (m, 1H; -CH2-CH(CH3)-CH(NH2)-), 1.30 (m,

1H; CH3-HCH-CH<), 1.14 (m, 1H; CH3-HCH-CH<), 1.08 (d,
3
J(H,H) = 6.87 Hz, 3H; CH(NH2)-CH3), 0.82 (m, 6H;

CH3-CH2-CH(CH3)-CH(NH2)-) ppm.

Proline (8a)

1
H NMR (400 MHz, D2O): δ 4.26 (t,

3
J(H,H) = 7.61 Hz, 1H; -CH2-CH(NH-)-COOH), 3.29 (m, 2H;

-NH-CH2-CH2-), 2.30 (m, 1H; -CH2-HCH-CH(NH-)-), 2.04 (m, 1H; -CH2-HCH-CH(NH-)-), 1.93 (quint,
3
J(H,H) =

7.18 Hz, 2H; -NH-CH2-CH2-CH2-) ppm.

Serine (9a)

1
H NMR (400 MHz, D2O): δ 4.04 (m, 1H; HOOC-CH(NH2)-CH2), 3.97 (dd,

3
J(H,H) = 12.33, 3.69 Hz, 1H;

HO-HCH-), 3.88 (dd,
3
J(H,H) = 12.33, 1.85 Hz, 1H; HO-HCH-) ppm.

Serinol (9b)

1
H NMR (400 MHz, D2O): δ 3.72 (dd,

3
J(H,H) = 12.32, 4.42 Hz, 2H; HO-HCH-CH(NH2)-HCH-OH), 3.61 (dd,

3
J(H,H) = 12.25, 6.69 Hz, 2H; HO-HCH-CH(NH2)-HCH-OH), 3.33 (br, 1H; HO-CH2-CH(NH2)-CH2OH) ppm.

Threonine (10a)

1
H NMR (400 MHz, D2O): δ 4.30 (m, 1H; CH3-CH(OH)-CH(NH2)-), 3.85 (d,

3
J(H,H) = 3.68 Hz, 1H;

-CH(OH)-CH(NH2)-COOH), 1.23 (d,
3
J(H,H) = 6.55 Hz, 3H; CH3-CH(OH)-) ppm.

S9

Threoninol (10b)

1
H NMR (400 MHz, D2O): δ 3.83 (quint,

3
J(H,H) = 6.45 Hz, 1H; CH3-CH(OH)-CH(NH2)-), 3.75 (dd,

3
J(H,H) =

12.50, 3.86 Hz, 1H; -CH(NH2)-HCH-OH), 3.60 (dd,
3
J(H,H) = 12.08, 6.66 Hz, 1H; -CH(NH2)-HCH-OH), 3.07 (br,

1H; -CH(OH)-CH(NH2)-CH2OH), 1.17 (d,
3
J(H,H) = 6.65 Hz, 3H; CH3-CH(OH)-) ppm.

3-Amino-2-butanol (10c)

1
H NMR (400 MHz, D2O): δ 3.63 (quint,

3
J(H,H) = 7.03 Hz, 1H; CH3-CH(OH)-CH(NH2)-), 3.07 (br, 1H;

-CH(OH)-CH(NH2)-CH3), 1.17 (d,
3
J(H,H) = 6.65 Hz, 3H; CH3-CH(OH)-), 1.14 (d,

3
J(H,H) = 6.55 Hz, 3H;

-CH(NH2)-CH3) ppm.

Lysine (11a)

1
H NMR (400 MHz, D2O): δ 3.91 (t,

3
J(H,H) = 6.27 Hz, 1H; -CH2-CH(NH2)-COOH), 2.89 (br, 2H; H2N-CH2-CH2-)

1.85 (m, 2H; -CH2-CH2-CH(NH2)-), 1.60 (quint,
3
J(H,H) = 7.64 Hz, 2H; H2N-CH2-CH2-CH2-), 1.39 (m, 2H;

H2N-CH2-CH2-CH2-CH2-) ppm.

Lysinol (11b)

1
H NMR (400 MHz, D2O): δ 3.72 (dd,

3
J(H,H) = 12.36, 3.40 Hz, 1H; -CH(NH2)-HCH-OH), 3.53 (dd,

3
J(H,H) =

12.36, 6.63 Hz, 1H; -CH(NH2)-HCH-OH), 3.24 (br, 1H; -CH2-CH(NH2)-CH2OH), 2.90 (br, 2H; H2N-CH2-CH2-),

1.58 (m, 4H; -CH2-CH2-CH2-CH2-CH(NH2)-), 1.36 (m, 2H; H2N-CH2-CH2-CH2-) ppm.

S10

1,5-Hexanediamine (11c)

1
H NMR (400 MHz, D2O): δ 3.24 (br, 1H; -CH2-CH(NH2)-CH3), 2.90 (br, 2H; H2N-CH2-CH2-), 1.58 (m, 4H;

-CH2-CH2-CH2-CH2-CH(NH2)-), 1.36 (m, 2H; -CH2-CH2-CH2-CH(NH2)-), 1.18 (d,
3
J(H,H) = 6.49 Hz, 3H;

-CH(NH2)-CH3) ppm.

Ornithine (12a)

1
H NMR (400 MHz, D2O): δ 3.94 (t,

3
J(H,H) = 6.30 Hz, 1H; HOOC-CH(NH2)-), 2.93 (br, 2H; H2N-CH2-), 1.89 (m,

2H; H2N-CH2-CH2-), 1.71 (m, 2H; H2N-CH2-CH2-CH2-) ppm.

Ornithinol (12b)

1
H NMR (400 MHz, D2O): δ 3.73 (dd,

3
J(H,H) = 12.40, 3.52 Hz, 1H; -CH(NH2)-HCH-OH), 3.55 (dd,

3
J(H,H) =

12.46, 6.59 Hz, 1H; -CH(NH2)-HCH-OH), 3.27 (br, 1H; -CH2-CH(NH2)-CH2OH), 2.93 (br, 2H; H2N-CH2-CH2-),

1.63 (m, 4H; -CH2-CH2-CH2-CH(NH2)-) ppm.

1,4-Pentanediamine (12c)

1
H NMR (400 MHz, D2O): δ 3.27 (br, 1H; -CH2-CH(NH2)-CH3), 2.93 (br, 2H; H2N-CH2-CH2-), 1.63 (m, 4H;

-CH2-CH2-CH2-CH(NH2)-), 1.20 (d,
3
J(H,H) = 6.66 Hz, 3H; -CH(NH2)-CH3) ppm.

Arginine (13a)

1
H NMR (400 MHz, D2O): δ 3.93 (t,

3
J(H,H) = 6.24 Hz, 1H; -CH2-CH(NH2)-COOH), 3.13 (t,

3
J(H,H) = 6.45 Hz,

2H; -NH-CH2-CH2-), 1.86 (m, 2H; -CH2-CH2-CH(NH2)-), 1.60 (m, 2H; -NH-CH2-CH2-CH2-) ppm.

S11

Argininol (13b)

1
H NMR (400 MHz, D2O): δ 3.73 (dd,

3
J(H,H) = 12.45, 3.52 Hz, 1H; -CH(NH2)-HCH-OH), 3.54 (dd,

3
J(H,H) =

12.47, 6.66 Hz, 1H; -CH(NH2)-HCH-OH), 3.25 (br, 1H; -CH2-CH(NH2)-CH2OH), 3.13 (m, 2H; -NH-CH2-CH2-),

1.58 (m, 4H; -CH2-CH2-CH2-CH(NH2)-) ppm.

Histidine (14a)

1
H NMR (400 MHz, D2O): δ 8.55 (s, 1H; -NH-CH=N-), 7.30 (s, 1H; -NH-CH=C(N=)-), 4.14 (t,

3
J(H,H) = 6.46 Hz,

1H; -CH2-CH(NH2)-COOH), 3.30 (m, 2H; -C3H3N2-CH2-CH(NH2)-) ppm.

Histidinol (14b)

1
H NMR (400 MHz, D2O): δ 8.55 (s, 1H; -NH-CH=N-), 7.30 (s, 1H; -NH-CH=C(N=)-), 3.73 (m, 1H;

-CH2-CH(NH2)-CH2OH), 3.57 (m, 2H; -CH(NH2)-CH2-OH), 3.05 (m, 2H; C3H3N2-CH2-CH(NH2)-) ppm.

α-Methyl-1H-imidazole-5-ethanamine (14c)

1
H NMR (400 MHz, D2O): δ 8.55 (s, 1H; -NH-CH=N-), 7.30 (s, 1H; -NH-CH=C(N=)-), 3.73 (m, 1H;

-CH2-CH(NH2)-CH3), 3.05 (m, 2H; C3H3N2-CH2-CH(NH2)-), 1.22 (d,
3
J(H,H) = 6.54 Hz, 3H; -CH(NH2)-CH3)

ppm.

Aspartic acid (15a)

S12

1
H NMR (400 MHz, D2O): δ 4.22 (t,

3
J(H,H) = 5.47 Hz, 1H; -CH2-CH(NH2)-COOH), 3.00 (m, 2H;

HOOC-CH2-CH(NH2)-) ppm.

Aspartidiol (15b)

1
H NMR (400 MHz, D2O): δ 3.51-3.76 (m, 4H; HO-CH2-CH2-CH(NH2)-CH2-OH), 3.38 (br, 1H;

-CH2-CH(NH2)-CH2-), 1.76 (q,
3
J(H,H) = 6.40 Hz, 2H; -CH2-CH2-CH(NH2)-) ppm.

2-Amino-1-butanol (15c)

1
H NMR (400 MHz, D2O): δ 3.14 (br, 1H; -CH2-CH(NH2)-CH2OH), 1.76 (q,

3
J(H,H) = 6.40 Hz, 2H;

-CH2-CH2-CH(NH2)-), 1.55 (m, 2H; CH3-CH2-CH(NH2)-), 0.87 (t,
3
J(H,H) = 7.63 Hz, 3H; CH3-CH2-) ppm.

Glutamine (16a)

1
H NMR (400 MHz, D2O): δ 3.95 (t,

3
J(H,H) = 6.58 Hz, 1H; -CH2-CH(NH2)-COOH), 2.40 (m, 2H;

H2NOC-CH2-CH2-), 2.09 (m, 2H; -CH2-CH2-CH(NH2)-) ppm.

Asparagine (17a)

1
H NMR (400 MHz, D2O): δ 4.19 (t,

3
J(H,H) = 5.46 Hz, 1H; -CH2-CH(NH2)-COOH), 2.91 (d,

3
J(H,H) = 5.49 Hz,

2H; H2NOC-CH2-CH(NH2)-) ppm.

Phenylalanine (18a)

S13

1
H NMR (400 MHz, D2O): δ 7.18-7.35 (m, 5H; C6H5-CH2-), 4.20 (t,

3
J(H,H) = 6.80 Hz, 1H; -CH2-CH(NH2)-

COOH), 3.24 (dd,
3
J(H,H) = 14.61, 5.59 Hz, 1H; C6H5-HCH-CH(NH2)-), 3.10 (dd,

3
J(H,H) = 14.61, 7.66 Hz, 1H;

C6H5-HCH-CH(NH2)-) ppm.

β-Amino-cyclohexanepropanol (18b)

1
H NMR (400 MHz, D2O): δ 3.70 (dd,

3
J(H,H) = 12.28, 3.52 Hz, 1H; -CH(NH2)-HCH-OH), 3.48 (dd,

3
J(H,H) =

12.28, 7.03 Hz, 1H; -CH(NH2)-HCH-OH), 3.33 (br, 1H; -CH2-CH(NH2)-CH2OH), 1.67-0.74 (m, 13H;

C6H11-CH2-CH(NH2)-) ppm.

Tyrosine (19a)

1
H NMR (400 MHz, D2O): δ 7.07 (d,

3
J(H,H) = 8.28 Hz, 2H; -CH-CH-C(OH)-CH-CH-), 6.77 (d,

3
J(H,H) = 8.48

Hz, 2H; -CH-CH-C(OH)-CH-CH-), 4.14 (t,
3
J(H,H) = 6.54 Hz, 1H; -CH2-CH(NH2)-COOH), 3.15 (dd,

3
J(H,H) =

14.81, 5.56 Hz, 1H; HO-C6H4-HCH-CH(NH2)-), 3.03 (dd,
3
J(H,H) = 14.54, 7.59 Hz, 1H; HO-C6H4-HCH-

CH(NH2)-) ppm.

Tryptophan (20a)

1
H NMR (400 MHz, D2O): δ 7.58 (d,

3
J(H,H) = 7.96 Hz, 1H; Ha), 7.42 (d,

3
J(H,H) = 8.21 Hz, 1H; Hd), 7.22 (s, 1H;

He), 7.16 (t,
3
J(H,H) = 7.86 Hz, 1H; Hc), 7.07 (t,

3
J(H,H) = 7.71 Hz, 1H; Hb), 4.25 (t,

3
J(H,H) = 6.20 Hz, 1H;

-CH2-CH(NH2)-COOH), 3.42 (dd,
3
J(H,H) = 15.83, 5.28 Hz, 1H; C8H6N-HCH-CH(NH2)-), 3.33 (dd,

3
J(H,H) =

15.20, 6.93 Hz, 1H; C8H6N-HCH-CH(NH2)-) ppm.

Cysteine (21a)

S14

1
H NMR (400 MHz, D2O): δ 4.12 (t,

3
J(H,H) = 4.79 Hz, 1H; -CH2-CH(NH2)-COOH), 3.05 (dd,

3
J(H,H) = 15.22,

5.49 Hz, 1H; HS-HCH-CH(NH2)-), 2.97 (dd,
3
J(H,H) = 15.17, 4.28 Hz, 1H; HS-HCH-CH(NH2)-) ppm.

Methionine (22a)

1
H NMR (400 MHz, D2O): δ 4.02 (t,

3
J(H,H) = 6.25 Hz, 1H; -CH2-CH(NH2)-COOH), 2.57 (t,

3
J(H,H) = 7.37 Hz,

2H; -S-CH2-CH2-), 2.12 (m, 2H; -CH2-CH2-CH(NH2)-), 2.01 (s, 3H; CH3-S-) ppm.

Dimethyl sulfoxide

1
H NMR (400 MHz, D2O): δ 2.59 (s, 6H; CH3-SO-CH3) ppm.

Sulfolane

1
H NMR (400 MHz, D2O): δ 3.06 (t,

3
J(H,H) = 7.46 Hz, 4H; -CH2-SO2-CH2-), 2.13 (m, 4H; -CH2-CH2-CH2-CH2-)

ppm.

Methanesulfonic acid

1
H NMR (400 MHz, D2O): δ 2.68 (s, 3H; CH3-SO3H) ppm.

Cysteic acid (24a)

1
H NMR (400 MHz, D2O): δ 4.38 (dd,

3
J(H,H) = 8.62, 3.15 Hz, 1H; -CH2-CH(NH2)-COOH), 3.52 (dd,

3
J(H,H) =

15.24, 3.30 Hz, 1H; HO3S-HCH-CH(NH2)-), 3.38 (dd,
3
J(H,H) = 15.33, 8.62 Hz, 1H; HO3S-HCH-CH(NH2)-) ppm.

S15

2-Amino-3-hydroxy-1-propanesulfonic acid (24b)

1
H NMR (400 MHz, D2O): δ 3.79 (dd,

3
J(H,H) = 16.75, 6.27 Hz, 1H; -CH(NH2)-HCH-OH), 3.65 (dd, 1H,

3
J(H,H)

could not be determined due to overlap with the -CH2-CH(NH2)-CH2OH signal of 2-amino-3-hydroxy-1-

propanesulfonic acid and the -CH2-CH(NH2)-CH3 signal of 2-amino-1-propanesulfonic acid; -CH(NH2)-HCH-OH),

3.68 (br, 1H; -CH2-CH(NH2)-CH2OH), 3.10 (m, 2H; HO3S-CH2-CH(NH2)-) ppm.

2-Amino-1-propanesulfonic acid (24c)

1
H NMR (400 MHz, D2O): δ 3.68 (br, 1H; -CH2-CH(NH2)-CH3), 3.10 (m, 2H; HO3S-CH2-CH(NH2)-), 1.32 (d,

3
J(H,H) = 6.85 Hz, 3H; CH3-CH(NH2)-) ppm.

Methionine sulfone (25a)

1
H NMR (400 MHz, D2O): δ 3.83 (t,

3
J(H,H) = 6.29 Hz, 1H; -CH2-CH(NH2)-COOH), 3.34 (m, 2H;

-SO2-CH2-CH2-), 3.07 (s, 3H; CH3-SO2-), 2.30 (m, 2H; -CH2-CH2-CH(NH2)-) ppm.

2-Amino-4-methylsulfonyl-1-butanol (25b)

1
H NMR (400 MHz, D2O): δ 3.74 (dd,

3
J(H,H) = 12.45, 3.73 Hz, 1H; -CH(NH2)-HCH-OH), 3.57 (dd,

3
J(H,H) =

12.40, 5.86 Hz, 1H; -CH(NH2)-HCH-OH), 3.41 (br, 1H; -CH2-CH(NH2)-CH2OH), 3.30 (t,
3
J(H,H) = 7.85 Hz, 2H;

-SO2-CH2-CH2-), 3.01 (s, 3H; CH3-SO2-), 2.07 (m, 2H; -CH2-CH2-CH(NH2)-) ppm.

4-Methylsulfonyl-2-butanamine (25c)

1
H NMR (400 MHz, D2O): δ 3.41 (br, 1H; -CH2-CH(NH2)-CH3), 3.30 (t,

3
J(H,H) = 7.85 Hz, 2H; -SO2-CH2-CH2-),

3.01 (s, 3H; CH3-SO2-), 2.07 (m, 2H; -CH2-CH2-CH(NH2)-), 1.22 (d,
3
J(H,H) = 6.64 Hz, 3H; CH3-CH(NH2)-) ppm.

S16

RESULTS AND DISCUSSION

Hydrogenation of glutamic acid: catalyst screening and optimization of reaction parameters

Table S1. Hydrogenation of glutamic acid (1a): catalyst screening.
a

Entry Catalyst X1a (%) S1b-1c (%) S1d-1f (%) S1g (%) S2a-2c (%)

1 - 7 < 1 < 1 < 1 > 99
e

2
b
 Rh-MoOx/SiO2 (4 wt% Rh) 39 70 12 < 1 18

3
b,c

 Pt-MoOx/SiO2 (4 wt% Pt) 17 15 < 1 < 1 85
e

4
b
 Rh-MoOx/zeolite beta (4 wt% Rh) 36 68 10 < 1 22

5
b
 Rh-MoOx/TiO2 (4 wt% Rh) 10 28 < 1 < 1 72

6
b
 Rh-MoOx/ZrO2 (4 wt% Rh) 29 65 11 < 1 24

7
b
 Rh-MoOx/SiO2 (1 wt% Rh) 29 64 9 < 1 27

8
b
 Rh-MoOx/SiO2 (8 wt% Rh) 27 66 8 < 1 26

9 Rh/C (5 wt% Rh) 8 28 < 1 < 1 72

10 Rh/zeolite beta (1 wt% Rh) 10 47 < 1 < 1 53

11
d
 Pt/SiO2 (5 wt% Pt) 84 < 1 < 1 < 1 > 99

e

12
d
 Pt/Al2O3 (5 wt% Pt) 85 < 1 < 1 < 1 > 99

e

a
 Conditions: 1a (0.11 M), catalyst (Rh/1a or Pt/1a = 1.7 mol%), H3PO4 (0.3 M), water (15 ml), H2 (70 bar), 70 °C,

6 h. Conversion (X) and selectivity (S) were determined by
1
H NMR spectroscopy and HPLC.

b
 Mo/Rh or Mo/Pt =

1:8.
c
 Reaction at 80 °C.

d
 Reaction at 140 °C.

e
 Selectivity to pyroglutamic acid (2a).

Figure S1. Rh-catalyzed hydrogenation of glutamic acid (1a) at various temperatures. Conditions: 1a (0.11 M), Rh-

MoOx/SiO2 (4 wt% Rh, Mo/Rh = 1:8, Rh/1a = 1.7 mol%), H3PO4 (0.3 M), water (15 ml), H2 (70 bar), 6 h. Legend:

conversion of 1a (●), selectivity to 1b-1c (orange), selectivity to 1d-1f (grey), selectivity to 1g (yellow) and

selectivity to 2a-2c (blue), determined by
1
H NMR spectroscopy and HPLC.

0

10

20

30

40

50

60

70

80

90

100

60 70 80 90 100 140

(%
)

Temperature (°C)

S17

Figure S2. Rh-catalyzed hydrogenation of glutamic acid (1a) at various H2 pressures. Conditions: 1a (0.11 M), Rh-

MoOx/SiO2 (4 wt% Rh, Mo/Rh = 1:8, Rh/1a = 1.7 mol%), H3PO4 (0.3 M), water (15 ml), H2, 70 °C, 6 h. Legend:

conversion of 1a (●), selectivity to 1b-1c (orange), selectivity to 1d-1f (grey) and selectivity to 2a-2c (blue),

determined by
1
H NMR spectroscopy and HPLC.

Figure S3. Rh-catalyzed hydrogenation of glutamic acid (1a) at various H3PO4 concentrations. Conditions: 1a

(0.11 M), Rh-MoOx/SiO2 (4 wt% Rh, Mo/Rh = 1:8, Rh/1a = 1.7 mol%), H3PO4, water (15 ml), H2 (70 bar), 70 °C,

6 h. Legend: conversion of 1a (●), selectivity to 1b-1c (orange), selectivity to 1d-1f (grey) and selectivity to 2a-2c

(blue), determined by
1
H NMR spectroscopy and HPLC.

0

10

20

30

40

50

60

70

80

90

100

20 50 60 70 80

(%
)

H2 pressure (bar)

0

10

20

30

40

50

60

70

80

90

100

0.003 0.03 0.3

(%
)

[H3PO4] (M)

S18

Figure S4. Time course plot for the hydrogenation of glutamic acid (1a). Conditions: 1a (0.11 M), Rh-MoOx/SiO2

(4 wt% Rh, Mo/Rh = 1:8, Rh/1a = 1.7 mol%), H3PO4 (0.3 M), water (15 ml), H2 (70 bar), 70 °C. Legend: conversion

of 1a (●), selectivity to 1b-1c (▲), selectivity to 1d-1f (�), selectivity to 1g (x) and selectivity to 2a-2c (�),

determined by
1
H NMR spectroscopy and HPLC.

Catalyst recycling

Figure S5. Catalyst recycling in the hydrogenation of isoleucine (7a). Conditions: 7a (0.11 M), Rh-MoOx/SiO2

(4 wt% Rh, Mo/Rh = 1:8, Rh/7a = 3.5 mol%), H3PO4 (0.3 M), water (15 ml), H2 (70 bar), 80 °C, 6 h. Legend:

conversion of 7a (●), selectivity to 7b (blue) and selectivity to 7c (orange), determined by HPLC.

0

20

40

60

80

100

0 10 20 30 40 50

(%
)

Time (h)

0

10

20

30

40

50

60

70

80

90

100

1 2 3 4

(%
)

Run

S19

Oxidation of sulfur-containing amino acids

Figure S6.
1
H NMR spectrum (400 MHz, D2O) obtained after oxidation of cysteine with performic acid for 16 h.

Other products than cysteic acid and formic acid were not observed.

Figure S7.
1
H NMR spectrum (400 MHz, D2O) obtained after oxidation of methionine with performic acid for 16 h.

Other products than methionine sulfone and formic acid were not observed.

S20

Protein hydrolysis

Bovine serum albumin (BSA) was hydrolyzed under highly acidic conditions (6 M HCl, 110 °C, 24 h) and

the results were generally in line with the expected amino acid composition for this model protein (Table

S2).
2–7

 However, several side reactions were observed during hydrolysis under these conditions:

asparagine and glutamine residues were converted to aspartic acid and glutamic acid, respectively, and

tryptophan was degraded completely. Moreover, tyrosine oxidation and the degradation of acid-sensitive

amino acids like cysteine, methionine, serine and threonine were more pronounced compared to the

literature reference because the hydrolysis was performed for 24 h instead of 16 h.
8
 In addition, the

reference values for serine and threonine were corrected to account for these losses. On the other hand,

the higher levels of valine and isoleucine can also be explained by the prolonged reaction time, which

allows to hydrolyze the rather unreactive peptide bonds between these amino acids to a higher extent.
8

Nevertheless, the amino acid composition of this mixture was useful to demonstrate the applicability of

our catalytic system in the hydrogenation of amino acid mixtures.

S21

Table S2. Amino acid composition of hydrolyzed bovine serum albumin (BSA).

Amino

acid

Mass fraction in BSA (wt%)

Experimental
a
 Literature

b

Ala 6.2 5.0

Arg 5.4 5.3

Asx
c
 10.7 9.4

Cys 5.0
e
 5.5

f

Glx
d
 11.7 14.5

Gly 2.0 1.4

His 3.8 3.5

Ile 2.64 2.3

Leu 12.0 10.6

Lys 14.3 11.3

Met 0.4
g
 0.7

Phe 6.4 5.8

Pro 6.3 4.0

Ser 2.0 3.5
h

Thr 3.9 5.0
h

Trp -
i
 0.5

j

Tyr 1.8 4.6

Val 5.8 5.0

a
 Conditions: HCl (6 M), 110 °C, 24 h.

b
 Conditions: HCl (6 M), 110 °C, 16 h.

c
 Asx = aspartic acid + asparagine.

d

Glx = glutamic acid + glutamine.
e
 Determined as cystine + cysteine after oxidation with performic acid.

f

Determined as cystine + cysteine.
g
 Determined as methionine sulfone.

h
 A correction factor was applied to account

for the loss during hydrolysis.
i
 Tryptophan was degraded completely under acidic conditions.

j
 Determined by

hydrolysis under alkaline conditions: NaOH (5 M), 100 °C, 16-30 h.
9,10

S22

Hydrogenation of protein hydrolysates

The hydrogenation procedure was applied to the BSA hydrolysate. However, the amino acids were not

converted at all as a result of catalyst deactivation by the sulfur-containing amino acids (Figure S8). An

oxidative pretreatment of the protein with performic acid is therefore recommended.

Figure S8. HPLC analysis of amino acids after hydrolysis of BSA (A) and subsequent hydrogenation (B).

Conditions A: BSA (0.15 g), 6 M HCl (15 ml), 110 °C, 24 h. Conditions B: amino acids (0.11 M), Rh-MoOx/SiO2

(4 wt% Rh, Mo/Rh = 1:8, Rh/amino acids = 3.5 mol%), H3PO4 (0.3 M), water (15 ml), H2 (70 bar), 80 °C, 16 h.

[1 = Asx; 2 = Glx; 3 = Ser; 4 = His; 5 = Gly; 6 = Thr; 7 = Arg; 8 = β-alanine, internal standard; 9 = Ala; 10 = Tyr;

11 = Cys + cystine; 12 = Val; 13 = Met; 14 = Phe; 15 = Ile; 16 = Leu; 17 = Lys; * = remaining o-phthalaldehyde].

S23

Figure S9. HPLC analysis of amino acids after oxidation and hydrolysis of BSA (A), and subsequent hydrogenation

for 6 h (B), 16 h (C), 24 h (D) and 48 h (E). The elution ranges of amino acids (red), amino alcohols (green) and

amines (blue) are highlighted below the chromatograms. Selected compounds: (1) cysteic acid and aspartic acid; (2)

glutamic acid; (3) lysinol (from lysine); (4) 1,5-hexanediamine (from lysine); (5) β-amino-cyclohexanepropanol

(from phenylalanine).

S24

Table S3. Identified compounds after oxidation, hydrolysis and hydrogenation of BSA.
a

Amino acid Retention time

(min)

Product Retention time

(min)

Ala 14.1 Alaninol
f
 27.0

 Isopropylamine 39.1

Arg 12.7 Argininol 21.8

 1-(4-Aminopentyl)guanidine 30.1

Asx
b
 4.4 3-Amino-4-hydroxybutanoic acid 11.1

 Homoserine 11.4

 2-Amino-1,4-butanediol 19.4

 3-Amino-1-butanol 29.7

 2-Amino-1-butanol 33.4

 2-Aminobutane 45.2

Cysox
c
 4.2 2-Amino-3-hydroxy-1-propanesulfonic acid 11.4

 2-Amino-1-propanesulfonic acid 17.4

Glx
d
 6.2 4-Amino-5-hydroxypentanoic acid 11.8

 5-Hydroxy-norvaline 17.0

 Glutamidiol 21.8

 4-Amino-1-pentanol 31.4

 2-Amino-1-pentanol 39.1

 2-Aminopentane 48.3

 Pyroglutamic acid
h
 2.4

 Pyroglutaminol
h
 2.6

 Prolinol
g,i

 52.1

Gly 11.9 Ethanolamine 21.4

 Ethylamine 32.9

His 11.1 Histidinol 17.0

 α-Methyl-1H-imidazole-5-ethanamine 28.1

Ile 29.2 Isoleucinol 43.4

 3-Methyl-2-pentanamine 50.0

Leu 27.0 Leucinol 44.6

 4-Methyl-2-pentanamine 50.2

Lys 31.4 Lysinol 41.5

 1,5-Hexanediamine 47.4

S25

Table S3. Identified compounds after oxidation, hydrolysis and hydrogenation of BSA.
a
 (continued)

Amino acid Retention time

(min)

Product Retention time

(min)

Metox
e
 13.3 2-Amino-4-methylsulfonyl-1-butanol 21.8

 4-Methylsulfonyl-2-butanamine 28.5

Phe 28.7 α-Amino-cyclohexanepropanoic acid 41.5

 β-Amino-cyclohexanepropanol 50.8

 α-Methyl-cyclohexaneethanamine 52.4

Pro
i
 41.7 Prolinol

g,i
 52.1

Ser 9.9 Serinol 17.7

 Alaninol
f
 27.0

Thr 12.0 Threoninol 19.2

 3-Amino-2-butanol 29.2

Tyr 17.6 α-Amino-4-hydroxy-cyclohexanepropanoic

acid

22.8

 β-Amino-4-hydroxy-cyclohexanepropanol 29.7

 4-(2-Aminopropyl)-cyclohexanol 33.4

Val 21.8 Valinol 37.7

 3-Methyl-2-butanamine 47.4

a
 Products were detected at 338 nm.

b
 Asx = aspartic acid + asparagine.

c
 Cysox = cysteic acid.

d
 Glx = glutamic acid

+ glutamine.
e
 Metox = methionine sulfone.

f
 Alaninol can be obtained either by hydrogenation of alanine or by C-O

hydrogenolysis of serinol.
g
 Prolinol can be obtained either by hydrogenation of proline or by reduction of

pyroglutaminol, hence from glutamic acid.
h
 Detected at 212 nm.

i
 Detected at 262 nm.

S26

Table S4. Rh-catalyzed hydrogenation of amino acids obtained by oxidation and hydrolysis of BSA.
a

Amino acid X (%) SAmino alcohols (%) SAmines (%)

6 h 16 h 24 h 48 h 6 h 16 h 24 h 48 h 6 h 16 h 24 h 48 h

Ala 11 18 28 90 > 99 96 86 60 < 1 4 14 40

Arg 34 67 96 > 99 80 77 83 82 20 23 17 18

Asx
b
 < 1 22 56 88 > 99 66 63 77 < 1 34 37 23

Cysox
c
 24 58 85 > 99 94 93 91 92 6 7 9 8

Glx
d
 1 8 23 66 > 99 > 99 93 97 < 1 < 1 7 3

Gly 28 57 86 > 99 > 99 85 84 83 < 1 16 16 17

His 44 36 61 92 > 99 > 99 > 99 77 < 1 < 1 16 23

Ile < 1 1 4 68 > 99 > 99 > 99 87 < 1 < 1 < 1 13

Leu 46 80 87 > 99 > 99 92 92 90 < 1 8 9 10

Lys 9 37 85 > 99 82 83 83 91 18 17 13 9

Metox
e
 14 16 88 > 99 > 99 > 99 > 99 76 < 1 < 1 < 1 24

Phe 26 32 41 87 > 99 92 92 91 < 1 8 8 9

Pro 47 85 > 99 > 99 > 99 > 99 > 99 > 99 < 1 < 1 < 1 < 1

Ser 10 28 57 96 > 99 > 99 > 99 > 99 < 1 < 1 < 1 < 1

Thr 33 52 71 95 > 99 > 99 > 99 > 99 < 1 < 1 < 1 < 1

Tyr 44 43 73 > 99 > 99 > 99 > 99 > 99 < 1 < 1 < 1 < 1

Val 4 15 32 67 > 99 90 90 88 < 1 10 11 12

Overall 20 35 63 90 96 90 90 88 4 10 12 12

a
 Conditions: amino acids (0.11 M), Rh-MoOx/SiO2 (4 wt% Rh, Mo/Rh = 1:8, Rh/amino acids = 3.5 mol%), H3PO4

(0.3 M), water (15 ml), H2 (70 bar), 80 °C. Conversion (X) and selectivity (S) were determined by HPLC.
b
 Asx =

aspartic acid + asparagine.
c
 Cysox = cysteic acid.

d
 Glx = glutamic acid + glutamine.

e
 Metox = methionine sulfone.

Table S5. Rh-catalyzed hydrogenation of cysteic acid and methionine sulfone obtained either commercially or by

oxidation of the corresponding natural amino acid.
a

Amino acid Source X (%) YAmino alcohol (%) YAmine (%)

Cysteic acid Commercial 81 69 12

 Oxidation of cysteine
b
 59 52 7

Methionine sulfone Commercial > 99 88 12

 Oxidation of methionine
b
 57 51 6

a
 Conditions: amino acid (0.11 M), Rh-MoOx/SiO2 (4 wt% Rh, Mo/Rh = 1:8, Rh/amino acid = 3.5 mol%), H3PO4

(0.3 M), water (15 ml), H2 (70 bar), 80 °C, 6 h. Conversion (X) and yield (Y) were determined by
1
H NMR

spectroscopy.
b
 Oxidation with performic acid performed for 4 h.

S27

Table S6. Rh-catalyzed hydrogenation of two mixtures of amino acids with and without tryptophan.
a

 Amino acid X (%) YAmino alcohol (%) YAmine (%)

Mixture 1 Glycine > 99 85 15

 Valine 52 48 4

 Isoleucine 50 38 12

 Leucine 96 93 3

 Cysteic acid (commercial) 94 74 20

Mixture 2 Glycine 83 71 12

 Valine 12 11 1

 Isoleucine 8 8 < 1

 Leucine 43 38 5

 Tryptophan - - -

a
 Conditions: amino acids (0.11 M), Rh-MoOx/SiO2 (4 wt% Rh, Mo/Rh = 1:8, Rh/amino acids = 3.5 mol%), H3PO4

(0.3 M), water (15 ml), H2 (70 bar), 80 °C, 6 h. Conversion (X) and yield (Y) were determined by HPLC.

S28

REFERENCES

(1) Tamura, M.; Tamura, R.; Takeda, Y.; Nakagawa, Y.; Tomishige, K. Catalytic Hydrogenation of Amino

Acids to Amino Alcohols with Complete Retention of Configuration. Chem. Commun. 2014, 50, 6656–

6659, DOI 10.1039/c4cc02675f.

(2) Stein, W. H.; Moore, S. Amino Acid Composition of B-Lactoglobulin and Bovine Serum Albumin. J. Biol.

Chem. 1949, 178, 79–91.

(3) Brand, E.; Kassell, B.; Saidel, L. J. Chemical, Clinical and Immunological Studies on the Products of

Human Plasma Fractionation. III. Amino Acid Composition of Plasma Proteins. J. Clin. Invest. 1944, 23,

437–444, DOI 10.1172/JCI101510.

(4) Henderson, L. M.; Snell, E. E. A Uniform Medium for Determination of Amino Acids with Various

Microorganisms. J. Biol. Chem. 1948, 175, 15–29.

(5) Velick, S. F.; E., R. The Amino Acid Composition of Aldolase and D-Glyceraldehyde Phosphate

Dehydrogenase. J. Biol. Chem. 1948, 173, 627–639.

(6) Shemin, D. Amino Acid Determinations on Crystalline Bovine and Human Serum Albumin by the Isotope

Dilution Method. J. Biol. Chem. 1945, 159, 439–443.

(7) Hier, S. W.; Graham, C. E.; Ruth, F.; Klein, D. The Microbiological Determination of Amino Acids in

Animal Proteins. J. Biol. Chem. 1945, 161, 705–716.

(8) Rombouts, I.; Lamberts, L.; Celus, I.; Lagrain, B.; Brijs, K.; Delcour, J. A. Wheat Gluten Amino Acid

Composition Analysis by High-Performance Anion-Exchange Chromatography with Integrated Pulsed

Amperometric Detection. J. Chromatogr. A 2009, 1216 (29), 5557–5562, DOI

10.1016/j.chroma.2009.05.066.

(9) Brand, E. Amino Acid Composition of Simple Proteins. Ann. New York Acad. Sci. 1946, 47, 187.

(10) Brand, E.; Kasseil, B. The Photometric Determination of Tryptophan, Tyrosine, Diiodotyrosine, and

Thyroxine. J. Biol. Chem. 1939, 131, 489.

