

References

- Agrawal, P. (2014). NMR Spectroscopy in Drug Discovery and Development. *Materials and Methods*, 4. <https://doi.org/10.13070/mm.en.4.599>
- Beavers, C. J., & Naqvi, I. A. (2020). *Clopidogrel*. PubMed; StatPearls Publishing. <https://www.ncbi.nlm.nih.gov/books/NBK470539/>
- Bleam, W. F. (2017). *Soil and environmental chemistry*. Elsevier/Ap, Academic Press Is An Imprint Of Elsevier.
- Bosica, G., & Abdilla, R. (2022). Recent Advances in Multicomponent Reactions Catalysed under Operationally Heterogeneous Conditions. *Catalysts*, 12(7), 725. <https://doi.org/10.3390/catal12070725>
- BYJU'S. (2022). *Esterification (Alcohol & Carboxylic acid) - Reactions Mechanism & Uses*. BYJUS. <https://byjus.com/chemistry/esterification/>
- Coates, J. (2006). Interpretation of Infrared Spectra, A Practical Approach. *Encyclopedia of Analytical Chemistry*. <https://doi.org/10.1002/9780470027318.a5606>
- Cores, Á., José Clerigué, Orocio-Rodríguez, E., & J. Carlos Menéndez. (2022). *Multicomponent Reactions for the Synthesis of Active Pharmaceutical Ingredients*, 15(8), 1009–1009. <https://doi.org/10.3390/ph15081009>
- Dixon, D. A., Antonides, L. H., Costello, A., Crane, B. T., Embleton, A., Fletcher, M. D., Gilbert, N. L., Hulme, M. C., James, M. F., Lever, M., Maccallum, C. J., Millea, M. F., Pimlott, J. L., Robertson, T. S., Rudge, N. E., Schofield, C. J., Filip Zukowicz, Kemsley, E. K., Sutcliffe, O. B., & Mewis, R. E. (2022). Comparative study of the analysis of seized samples by GC-MS, 1H NMR and FT-IR spectroscopy within a Night-Time Economy (NTE) setting. *Journal of Pharmaceutical and Biomedical Analysis*, 219, 114950–114950. <https://doi.org/10.1016/j.jpba.2022.114950>
- East, A. L. L. (2018). On the hydrolysis mechanisms of amides and peptides. *International Journal of Chemical Kinetics*, 50(10), 705–709. <https://doi.org/10.1002/kin.21194>

- 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>
- Gábor Sztanó, Zoltán Dobi, & Tibor Soós. (2023). Strain and Complexity, Passerini and Ugi Reactions of Four-Membered Heterocycles and Further Elaboration of TOSMIC Product. *ChemistryOpen*, 12(8). <https://doi.org/10.1002/open.202200083>
- Hooshmand, S. E., & Zhang, W. (2023). Ugi Four-Component Reactions Using Alternative Reactants. *Molecules*, 28(4), 1642. <https://doi.org/10.3390/molecules28041642>
- 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*, 2008(24), 4007–4011. <https://doi.org/10.1055/s-0028-1083239>
- Keating, T. A., & Armstrong, R. W. (1995). Molecular Diversity via a Convertible Isocyanide in the Ugi Four-Component Condensation. *Journal of the American Chemical Society*, 117(29), 7842–7843. <https://doi.org/10.1021/ja00134a044>
- Kreye, O., Westermann, B., & Wessjohann, L. A. (2007). A Stable, Convertible Isonitrile as a Formic Acid Carbanion [COOH] Equivalent and Its Application in Multicomponent Reactions. *Synlett*, 2007(20), 3188–3192. <https://doi.org/10.1055/s-2007-990912>
- Massarotti, A., Brunelli, F., Aprile, S., Giustiniano, M., & Tron, G. C. (2021). Medicinal Chemistry of Isocyanides. *Chemical Reviews*, 121(17), 10742–10788. <https://doi.org/10.1021/acs.chemrev.1c00143>
- Mikhail Nikulnikov, Sergey Tsurulnikov, Volodymyr Kysil, Ivachtchenko, A. V., & Mikhail Krasavin. (2009). tert-Butyl Isocyanide as a Convertible Reagent in Ugi Reaction: Microwave-Assisted Preparation of 5,6-Dihydropyrazolo[1,5-a]pyrazine-4,7-diones. *Synlett*, 2009(02), 260–262. <https://doi.org/10.1055/s-0028-108766>
- Nasiriani, T., Javanbakht, S., Nazeri, M. T., Farhid, H., Khodkari, V., & Shaabani, A. (2022). Isocyanide-Based Multicomponent Reactions in Water: Advanced Green Tools for the

- Synthesis of Heterocyclic Compounds. *Topics in Current Chemistry (Cham)*, 380(6), 50.
<https://doi.org/10.1007/s41061-022-00403-8>
- Nichols, L. (2017, October 20). 2.3D: Separation Theory. Chemistry LibreTexts.
[https://chem.libretexts.org/Bookshelves/Organic_Chemistry/Organic_Chemistry_Lab_Techniques_\(Nichols\)/02%3A_Chromatography/2.03%3A_Thin_Layer_Chromatography_\(TLC\)/2.3D%3A_Separation_Theory](https://chem.libretexts.org/Bookshelves/Organic_Chemistry/Organic_Chemistry_Lab_Techniques_(Nichols)/02%3A_Chromatography/2.03%3A_Thin_Layer_Chromatography_(TLC)/2.3D%3A_Separation_Theory)
- Nikolić, V., Ilić-Stojanović, S., Petrović, S., Tačić, A., & Nikolić, L. (2019). Administration Routes for Nano Drugs and Characterization of Nano Drug Loading. *Characterization and Biology of Nanomaterials for Drug Delivery*, 587–625.
<https://doi.org/10.1016/b978-0-12-814031-4.00021-0>
- NMR and MRI Applications in Chemistry and Medicine - National Historic Chemical Landmark.* (n.d.). American Chemical Society.
<https://www.acs.org/education/whatischemistry/landmarks/mri.html#:~:text=NMR%20spectroscopy%20is%20the%20use>
- Patil, P., Ahmadian-Moghaddam, M., & Dömling, A. (2020). Isocyanide 2.0. *Green Chemistry*, 22(20), 6902–6911. <https://doi.org/10.1039/d0gc02722g>
- Pratima, N. A. (2018). Liquid Chromatography-Mass Spectrometry and Its Applications: A Brief Review. *Archives of Organic and Inorganic Chemical Sciences*, 1(1).
<https://doi.org/10.32474/aoics.2018.01.000103>
- Raja, P. M. V. (2016, July 14). NMR Spectroscopy. Chemistry LibreTexts.
[https://chem.libretexts.org/Bookshelves/Analytical_Chemistry/Physical_Methods_in_Chemistry_and_Nano_Science_\(Barron\)/04%3A_Chemical_Speciation/4.07%3A_NMR_Spectroscopy#title](https://chem.libretexts.org/Bookshelves/Analytical_Chemistry/Physical_Methods_in_Chemistry_and_Nano_Science_(Barron)/04%3A_Chemical_Speciation/4.07%3A_NMR_Spectroscopy#title)
- Richardson, J. T. (1989). Catalytic Functions. *Principles of Catalyst Development*, 1–22.
https://doi.org/10.1007/978-1-4899-3725-4_1

- 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>
- Sinar Mashuri, S. I., Ibrahim, M. L., Kasim, M. F., Mastuli, M. S., Rashid, U., Abdullah, A. H., Islam, A., Asikin Mijan, N., Tan, Y. H., Mansir, N., Mohd Kaus, N. H., & Yun Hin, T.-Y. (2020). Photocatalysis for Organic Wastewater Treatment: From the Basis to Current Challenges for Society. *Catalysts*, 10(11), 1260. <https://doi.org/10.3390/catal10111260>
- Stuart, B. H. (2004). Infrared Spectroscopy: Fundamentals and Applications. In *Analytical Techniques in the Sciences*. John Wiley & Sons, Ltd. <https://doi.org/10.1002/0470011149>
- Torok, B., Schaefer, C., & Kokel, A. (2021). *Heterogeneous Catalysis in Sustainable Synthesis*. Elsevier.
- 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>
- Weber, W. P., Gokel, G. W., & Ugi, I. K. (1972). Phase Transfer Catalysis in the Hofmann Carbylamine Reaction. *Angewandte Chemie International Edition in English*, 11(6), 530–531. <https://doi.org/10.1002/anie.197205301>
- Xin Liu. (2021). *Organic Chemistry I*. Editorial: Kwantlen Polytechnic University.
- Yadav, L. D. S. (2005). Infrared (IR) Spectroscopy. *Organic Spectroscopy*, 52–106. https://doi.org/10.1007/978-1-4020-2575-4_3
- Yanwardhana, E. (2021). *RI Impor 90% Bahan Baku Obat, Hanya Paracetamol Cs yang Lokal*. CNBC Indonesia. <https://www.cnbcindonesia.com/news/20211108150101-4-289872/ri-impor-90-bahan-baku-obat-hanya-paracetamol-cs-yang-lokal>