

REFERENCES

- Achanta, P. S., Jaki, B. U., McAlpine, J. B., Friesen, J. B., Niemitz, M., Chen, S. N., & Pauli, G. F. (2021). Quantum mechanical NMR full spin analysis in pharmaceutical identity testing and quality control. *Journal of pharmaceutical and biomedical analysis*, *192*, 113601. <https://doi.org/10.1016/j.jpba.2020.113601>
- Al, M.A. (2014). Effect of electronegative elements on the NMR chemical shift in some simple R-X organic compounds.
- Al-Rifai, N., Alshishani, A., Saad, B., Rasras, A., Zahra, J., Madieh, S., & Darras, F. (2022). Synthesis, isolation, identification and characterization of a drug-exipient interaction degradation impurity in pramipexole by HPLC, LC/MS and NMR. *Separations*, *10*(1), 7. <https://doi.org/10.3390/separations10010007>
- Balan, V., Mihai, C. T., Cojocaru, F. D., Uritu, C. M., Dodi, G., Botezat, D., & Gardikiotis, I. (2019). Vibrational Spectroscopy Fingerprinting in Medicine: from Molecular to Clinical Practice. *Materials (Basel, Switzerland)*, *12*(18), 2884. <https://doi.org/10.3390/ma12182884>
- Beavers, C. J., & Naqvi, I. A. (2022). Clopidogrel. In StatPearls. StatPearls Publishing.
- Brown, J. C., Gerhardt, T. E., & Kwon, E. (2023). Risk Factors for Coronary Artery Disease. In StatPearls. StatPearls Publishing.
- Cai, L. (2014). Thin Layer Chromatography. *Current Protocols Essential Laboratory Techniques*, *8*(1), 6.3.1–6.3.18. <https://doi.org/10.1002/9780470089941.et0603s08>
- Cain, C. N., Schöneich, S., & Synovec, R. E. (2020). Development of an Enhanced Total Ion Current Chromatogram Algorithm to Improve Untargeted Peak Detection. *Analytical chemistry*, *92*(16),

11365–11373. <https://doi.org/10.1021/acs.analchem.0c02136>

Cajka, T., Hricko, J., Rudl Kulhava, L., Paucova, M., Novakova, M., & Kuda, O. (2023). Optimization of Mobile Phase Modifiers for Fast LC-MS-Based Untargeted Metabolomics and Lipidomics. *International journal of molecular sciences*, 24(3), 1987. <https://doi.org/10.3390/ijms24031987>

Collet, J. W., Roose, T. R., Weijers, B., Maes, B. U. W., Ruijter, E., & Orru, R. V. A. (2020). Recent Advances in Palladium-Catalyzed Isocyanide Insertions. *Molecules*, 25(21), 4906. MDPI AG. Retrieved from <http://dx.doi.org/10.3390/molecules25214906>

Dasmeh, P., Searles, D. J., Ajloo, D., Evans, D. J., & Williams, S. R. (2009). On violations of Le Chatelier's principle for a temperature change in small systems observed for short times. *The Journal of Chemical Physics*, 131(21), 214503. <https://doi.org/10.1063/1.3261849>

Edwards, J. L., Edwards, R. L., Reid, K. R., & Kennedy, R. T. (2007). Effect of decreasing column inner diameter and use of off-line two-dimensional chromatography on metabolite detection in complex mixtures. *Journal of Chromatography A*, 1172(2), 127–134. <https://doi.org/10.1016/j.chroma.2007.09.075>

Fanaroff, A. C., & Rao, S. V. (2016). Antiplatelet Therapy in Percutaneous Coronary Intervention. *Interventional cardiology clinics*, 5(2), 221–237. <https://doi.org/10.1016/j.iccl.2015.12.007>

Flores-Reyes, J. C., Islas-Jácome, A., & González-Zamora, E. (2021). The ugi three-component reaction and its variants. *Organic Chemistry Frontiers*, 8(19), 5460–5515. <https://doi.org/10.1039/d1qo00313e>

Garg, E., & Zubair, M. (2023). Mass Spectrometer. In *StatPearls*. StatPearls Publishing.

Gokel, G. W., & Widera, R. P. (1976). Phase-transfer Hofmann carbylamine reaction: tert-butyl isocyanide. *Organic Syntheses*, 55, 96

Graebin, C. S., Ribeiro, F. V., Rogério, K. R., & Kümmerle, A. E. (2019). Multicomponent Reactions for

the Synthesis of Bioactive Compounds: A Review. *Current organic synthesis*, 16(6), 855–899.
<https://doi.org/10.2174/1570179416666190718153703>

Heinonen, J., & Sainio, T. (2013). Chromatographic Fractionation of Lignocellulosic Hydrolysates. *Chemical Engineering for Renewables Conversion*, 261–349.
<https://doi.org/10.1016/b978-0-12-386505-2.00005-5>

Kalinski, C., Lemoine, H., Schmidt, J., Burdack, C., Kolb, J., Umkehrer, M., & Ross, G. (2008). Multicomponent reactions as a powerful tool for generic drug synthesis. *Synthesis*, 24, 4007–4011.
<https://doi.org/10.1055/s-0028-1083239>

Katajamaa, M., & Oresic, M. (2005). Processing methods for differential analysis of LC/MS profile data. *BMC bioinformatics*, 6, 179. <https://doi.org/10.1186/1471-2105-6-179>

Knittel, J. J., & Zavod, R. M. (2008). Drug design and relationship of functional groups to pharmacologic activity. Foye's principles of medicinal chemistry. New York, NY: Lippincott Williams and Wilkins, 26-53

Kohler, A., Böcker, U., Shapaval, V., Forsmark, A., Andersson, M., Warringer, J., Martens, H., Omholt, S. W., & Blomberg, A. (2015). High-throughput biochemical fingerprinting of *Saccharomyces cerevisiae* by Fourier transform infrared spectroscopy. *PloS one*, 10(2), e0118052.
<https://doi.org/10.1371/journal.pone.0118052>

Koopmanschap, G., Ruijter, E., & Orru, R. V. (2014). Isocyanide-based multicomponent reactions towards cyclic constrained peptidomimetics. *Beilstein Journal of Organic Chemistry*, 10, 544–598.
<https://doi.org/10.3762/bjoc.10.50>

Kowalska, T., & Sajewicz, M. (2022). Thin-Layer Chromatography (TLC) in the Screening of Botanicals-Its Versatile Potential and Selected Applications. *Molecules (Basel, Switzerland)*, 27(19), 6607. <https://doi.org/10.3390/molecules27196607>

Liu, X. (2021). 6.3 IR Spectrum and Characteristic Absorption Bands. *Kpu.pressbooks.pub*.
<https://kpu.pressbooks.pub/organicchemistry/chapter/6-3-ir-spectrum-and-characteristic-absorption-bands/#:~:text=The%20absorption%20bands%20in%20IR>

Masataka, N., Perlovsky, L., & Hiraki, K. (2015). Near-infrared spectroscopy (NIRS) in functional research of prefrontal cortex. *Frontiers in human neuroscience*, 9, 274.
<https://doi.org/10.3389/fnhum.2015.00274>

Moraes, L. G., Rocha, R. S., Menegazzo, L. M., de Araújo, E. B., Yukimito, K., & Moraes, J. C. (2008). Infrared spectroscopy: a tool for determination of the degree of conversion in dental composites. *Journal of applied oral science : revista FOB*, 16(2), 145–149.
<https://doi.org/10.1590/s1678-77572008000200012>

Núñez, O., Moyano, E., & Galceran, M. T. (2005). LC–MS/MS analysis of organic toxics in food. *TrAC Trends in Analytical Chemistry*, 24(7), 683–703. <https://doi.org/10.1016/j.trac.2005.04.012>

Ozaki, McClure, W. F., & Christy, A. A. (2007). Near-infrared spectroscopy in food science and technology. Wiley-Interscience.

Paprocki, D., Koszelewski, D., Źądło, A., Walde, P., & Ostaszewski, R. (2016). Environmentally friendly approach to α -acyloxy carboxamides via a chemoenzymatic cascade. *RSC Advances*, 6(72), 68231–68237. <https://doi.org/10.1039/c6ra13078j>

Peter, & Wang, X. (2017). Spectral Representation of Proton NMR Spectroscopy for the Pattern Recognition of Complex Materials. *Journal of Analysis and Testing*, 1(2).
<https://doi.org/10.1007/s41664-017-0003-y>

Pitt J. J. (2009). Principles and applications of liquid chromatography-mass spectrometry in clinical biochemistry. *The Clinical biochemist. Reviews*, 30(1), 19–34.

Rajabi, F., Abdollahi, M., & Luque, R. (2016). Solvent-Free Esterification of Carboxylic Acids Using Supported Iron Oxide Nanoparticles as an Efficient and Recoverable Catalyst. *Materials (Basel, Switzerland)*, 9(7), 557. <https://doi.org/10.3390/ma9070557>

Rocha, R. O., Rodrigues, M. O., & Neto, B. A. D. (2020). Review on the Ugi Multicomponent Reaction Mechanism and the Use of Fluorescent Derivatives as Functional Chromophores. *ACS omega*, 5(2), 972–979. <https://doi.org/10.1021/acsomega.9b03684>

Rouhani, M. (2020). A deeper computational look at Mumm rearrangement: Evaluation of substituent, solvent, and temperature effects. *Journal of Physical Organic Chemistry*, 33(11). <https://doi.org/10.1002/poc.4106>

Russo, C., Graziani, G., Cannalire, R., Gian Cesare Tron, & Mariateresa Giustiniano. (2022). Visible-light photocatalytic metal-free multicomponent Ugi-like chemistry. *Green Chemistry*, 24(10), 3993–4003. <https://doi.org/10.1039/d2gc00855f>

Saha, B., Frett, B., Wang, Y., & Li, H. Y. (2013). A p-toluenesulfinic acid-catalyzed three-component Ugi-type reaction and its application for the synthesis of α -amino amides and amidines. *Tetrahedron Letters*, 54(19), 2340-2343

Salami, S. A., Siwe-Noundou, X., & Krause, R. W. M. (2022). A More Sustainable Isocyanide Synthesis from *N*-Substituted Formamides Using Phosphorus Oxychloride in the Presence of Triethylamine as Solvent. *Molecules (Basel, Switzerland)*, 27(20), 6850. <https://doi.org/10.3390/molecules27206850>

Shahjehan, R. D., & Bhutta, B. S. (2023). Coronary Artery Disease. In StatPearls. StatPearls Publishing.

Srivastava, N., Singh, A., Kumari, P., Nishad, J. H., Gautam, V. S., Yadav, M., Bharti, R., Kumar, D., & Kharwar, R. N. (2021). Advances in extraction technologies: isolation and purification of bioactive compounds from biological materials. *Natural Bioactive Compounds*, 409–433. <https://doi.org/10.1016/b978-0-12-820655-3.00021-5>

Stark, N. M., Yelle, D. J., & Agarwal, U. P. (2016). Techniques for Characterizing Lignin. *Lignin in Polymer Composites*, 49–66. <https://doi.org/10.1016/b978-0-323-35565-0.00004-7>

Stiernet, P., Lecomte, P., Julien De Winter, & Debuigne, A. (2019). Ugi Three-Component Polymerization Toward Poly(α -amino amide)s. *ACS Macro Letters*, 8(4), 427–434. <https://doi.org/10.1021/acsmacrolett.9b00182>

Tanaka, Y., Hasui, T., & Suginome, M. (2007). Acid-free, aminoborane-mediated Ugi-type reaction leading to general utilization of secondary amines. *Organic letters*, 9(22), 4407–4410. <https://doi.org/10.1021/ol701570c>

Theophanides, T. (2012). Introduction to Infrared Spectroscopy. *Infrared Spectroscopy - Materials Science, Engineering And Technology*. doi: 10.5772/49106

Tripolitsiotis, N. P., Thomaidi, M., & Neochoritis, C. G. (2020). The Ugi Three-Component Reaction; a Valuable Tool in Modern Organic Synthesis. *European Journal of Organic Chemistry*, 2020(42), 6525–6554. <https://doi.org/10.1002/ejoc.202001157>

Vanoye, L., Favre-Réguillon, A., Aloui, A., Philippe, R., & Bellefon, C. de. (2013). Insights in the aerobic oxidation of aldehydes. *RSC Advances*, 3(41), 18931–18931. <https://doi.org/10.1039/c3ra42385a>

Waibel, K. A., Nickisch, R., Möhl, N., Seim, R., & Meier, M. A. R. (2020). A more sustainable and highly practicable synthesis of aliphatic isocyanides. *Green Chemistry*, 22(3), 933–941. <https://doi.org/10.1039/c9gc04070f>

Wu, Y., Cheng, H., Li, J., Liu, J., & Sun, J. (2023). Microdroplet Chemistry Accelerating a Three-Component Passerini Reaction for α -Acyloxy Carboxamide Synthesis. *Journal of Organic Chemistry*. <https://doi.org/10.1021/acs.joc.3c01206>