Biginelli Reaction: A Green Perspective

Siva S. Panda^a,*, Pankaj Khanna^b and Leena Khanna^c

Abstract: The Biginelli Reaction is a one-pot acid catalysed cyclocondensation of β-keto ester, urea and aromatic aldehyde which leads to the synthesis of functionalised 3,4-dihydro-2(H)-pyrimidinones (DHPMs). This three-component reaction for the synthesis of dihydro-pyrimidinone and corresponding dihydropyrimidinethiones has now been known for more than a century since first reported in 1893. Owing to the increasing use of Green technology approach, due to its various merits over Classical methodology and as a need for sustainable Chemistry, this reaction has received renewed interest for preparing DHPMs in an environmentally thoughtful manner with improved yields. The classical reaction has been modified in the recent past by using various catalysts and several structural variants in different solvents to synthesize large number of Biginelli type compounds. Also, these DHPMs (synthetic and natural) possess a wide range of pharmacological activities. We hereby wish to compile, in this present review, the literature available methods related to large number of Biginelli type compounds synthesized using eco-friendly technologies. This protocol couples the benefits of Biginelli reaction with that of greener approach for organic transformations, thus facilitating efficient synthesis of bioactive compounds in environmentally benign way.

Keywords: Dihydropyrimidinone, dihydropyrimidinethione, multicomponent reactions, water, microwave, ionic liquid.

1. INTRODUCTION

Multicomponent reactions have apparently been a road to the synthesis of large number of compounds. They hold an upper hand over multistep synthesis owing to their efficiency, cost effectiveness, easy operation, high product complexity and large moleculer diversity. Even though the idea is quite old, it is in recent decades that the multicomponent reaction is being recognized as a powerful weapon in the synthetic chemist's armoury and hence has attracted

The broad spectrum of biological functions that DHPMs possess has already been systematically reviewed by independent chemists [10, 11] and they have also been demonstrated as useful building blocks for the synthesis of versatile heterocyclic derivatives *via* postmodification (Scheme 2) [12-18].

Thus, it became inevitable that the Biginelli synthesis of DHPMs be pursued in an environmentally friendly manner for its perpetual use. During the past several decades, numerous methods

$$R_1CHO + R_2$$
 R_3
 R_4
 R_4

Scheme 1.

major attention [1-3]. A particularly representative application of these is in the rapid synthesis of structurally diversified molecular libraries, useful in discovering new pharmocophores [4-5].

One of the classical multicomponent strategies for synthesizing heterocycles is the Biginelli three-component condensation of an aldehyde (1), a β -keto ester (2) and a urea or thiourea(3) that affords a 3,4-dihydropyrimidin-2(1H)-(thi)one (4) (DHPM) (Scheme 1) [6]. The reaction continuously attracts research interest because of the occurrence of the DHPM moiety in various drug candidates, examples of which include the first cell-permeable antitumor scaffold, monastrol (A) [7], the modified analogue (R)-mon-97 (B) [8] and antihypertensive agent (R)-SQ 32,926 (C) [9] (Fig. 1).

have been developed for synthesizing DHPMs. Although a large number of new catalysts have been reported [19] to furnish DHPMs in an elegant manner and Kappe has comprehensively reviewed research progress on the Biginelli reaction during different time periods [20-21], there has been no dedicated compilation of the ecofriendly synthesis of DHPMs using this reaction. Therefore, we hereby review the synthesis of DHPMs using green methodologies other than the classical Biginelli protocol, in hope of providing a different perspective on DHPM synthesis. The review covers the application of greener protocols for Biginelli reations using water, microwave, ionic liquids and other environmentally benign techniques.

2. SYNTHESIS OF DHPMs USING MICROWAVE

Chemical reactions are better managed thermally by the use of Microwave irradiation as it facilitates rapid heat transfer which

^aDepartment of Chemistry, University of Florida, Gainesville, Florida 32611, USA

^bAcharya Narendra Dev College, University of Delhi, Govindpuri, Kalkaji, Dwarka, New Delhi-110019, India

^cGuru Gobind Singh Indraprastha University, Sector-16 C, New Delhi-110075, India

^{*}Address correspondence to this author at the Department of Chemistry University of Florida, Florida FL 32611, USA; Tel: +1-352-870-9288; E-mail: sivashankarpanda@gmail.com

MeO₂C
$$\stackrel{\text{OH}}{\underset{\text{H}}{\bigvee}}$$
 $\stackrel{\text{OH}}{\underset{\text{O}}{\bigvee}}$ $\stackrel{\text{O}_2\text{N}}{\underset{\text{N}}{\bigvee}}$ $\stackrel{\text{CONH}_2}{\underset{\text{N}}{\bigvee}}$ $\stackrel{\text{NH}}{\underset{\text{N}}{\bigvee}}$ $\stackrel{\text{CONH}_2}{\underset{\text{N}}{\bigvee}}$ $\stackrel{\text{MeO}_2\text{C}}{\underset{\text{N}}{\bigvee}}$ $\stackrel{\text{NH}}{\underset{\text{N}}{\bigvee}}$ $\stackrel{\text{CONH}_2}{\underset{\text{N}}{\bigvee}}$

Fig. (1).

Scheme 2.

$$R_1$$
CHO + R_2 R_3 + R_2 R_3 R_4 R_2 R_3 R_4 R_2 R_4 R_5 R_5 R_7 R_8 R_8 R_8 R_8 R_8 R_8 R_9 R_9

 $R_1 = Aryl$, Alkyl; $R_2 = Alkoxy$, Alkyl; $R_3 = Aryl$, Alkyl; X = O, S

Scheme 3.

allows reactions to be carried out very much faster compared to conventional heating methods often resulting in increased product yield with lower energy usage. Furthermore, the products of temperature sensitive reactions can be selectively controlled and tuned as the conditions are milder than classical methods.

Due to the shorter reaction duration and the number of organic reactions covered by microwave assisted synthesis, it has emerged as a crucial technique for the pharmaceutical industry which is always in need of new compounds.

Thus, for developing a safe, simple, eco-friendly and economic strategy for sustainable use, microwave irradiation has been extensively used and studied [22] for the synthesis of DHPMs by Biginelli multicomponent synthesis in the presence or absence of a solvent (Scheme 3), as tabulated below (Table 1).

Besides these, there have been reports of other variants in Biginelli reaction methodology under microwave irradiation by replacing the active methylene compounds (usually ethylacetoacetate), urea/thiourea or the aldehyde, to yield a variety of Biginelli like products. The simplest variation is of the aromatic aldehyde, as given by Azizian *et al.*, by a di-aldehyde (5) to give bis-DHPMs (6) (Scheme 4) [61].

El-Rahman *et al.* (Scheme **5**) [62] and Naik *et al.* (Scheme **6**) [63], have similarly reported reactions using heterocyclic aldehydes giving respectively substituted DHPMs.

Yadav *et al.* have envisaged diastereoselective synthesis of thiosugar-annulated multifunctionalized utilised monosaccharides as aldehyde variants with different alternative β -dicarbonyl compounds, 2-methyl-2-phenyl-1,3-oxathiolan-5-one (12) (at 90°C for

Table 1. Synthesis of DHPMs Under Microwave Irradiation

S. No.	Solvent	Catalyst	Temp. (°C), (Power)	Time (min)	Ref.
1.	Ethanol	Cu(OTf) ₂	100 (200W)	60	[23]
2.	Neat	5-sulphosalicylic acid	NA (350W)	1.5-4	[24]
3.	Neat	Ni NPs (8 mol %)	NA (360W)	3-7	[25]
4.	Neat	AlCl ₃ .6H ₂ O (10 mol %)	NA (220W)	1.5-3	[26]
5.	Ethanol	HCl (20 mol %) HCl (37%) HCl (1-2 drops)	120(600W) (50%) (360 W)	20 25-50s 4-11	[27, 28, [29]
6.	Neat	I_2	60 (600W)	15	[30]
7.	Neat	VOSO ₄ (5 mol %)	NA (360W)	2-5	[31]
8.	Neat	Al(H ₂ PO ₄) ₃ (31 mol %)	NA (300W)	10-20	[32]
9.	Neat	Al ₂ O ₃ -SO ₃ H	NA (180W)	1.5-3	[33]
10.	Neat		130 (10W)	18	[34]
11.	Water	Polystyrenesulfonic acid	80 (40–100 W)	20	[35]
12.	Neat	HClO ₄	NA (1200W)	0.5-5	[36]
13.	Neat	Phosphotungstic acid/sulphated zirconia	NA	1.5-2	[37]
14.	Neat	Activated fly ash	90 (160W)	2-3	[38]
15.	Neat	ZrO ₂ -pillared ZrO ₂ -nanopowder	NA(630W) 53-65 (320W)	4-7 0.5-1	[39, 40]
16.	Neat	SnCl ₂ .H ₂ O/ SnI ₂	NA (60% of 800W)	3	[41]
17.	Neat	PEG-SO₃H	100()	6	[42]
18.	Na ₂ SO ₄	In(OTf) ₃ (2 mol%)	NA (30%)	8-15	[43]
19.	Neat or Al ₂ O ₃		110-120(800W)	1.5-10.5	[44]
20.	Neat	FeCl ₃ .6H ₂ O	(180 W)	15	[45]
21.	Neat		140(400W)	12-16	[46]
22.	Ethanol	Trichloroisocyanuric acid(15 mol%)	(600 W)	3	[47]
23.	Neat	Bi(NO ₃) ₃ (2 mol%)	100 (300 W)	4.5-5	[48]
24.	Neat	НСООН	(120 W)	3-8	[49]
25.	Al ₂ O ₃	SbCl ₃ (5 mol%)	(5 power level)	1-2.5	[50]
26.	MeCN	Yb(OTf) ₃ (10 mol%)	120 (0-1400W)	20	[51]
27.	Neat	p-TSA	(150 W)	5	[52]
28.	Neat	CuSO ₄ .5H ₂ O (1 mol%)	(60%)	1-2	[53]
29.	K10 clay	FeCl ₃	(700W)	3-5	[54]
30.	Neat	PPE	(900W) (50% 800W)	3 3-3.5	[55, 56]
31.	Neat	PEG 4000	(400W)	1.5-2.5	[57]
32.	Neat			1-5.7	[58]
33.	DMF	TMSCl and Co(OAc) ₂ .4H ₂ O	300W	7	[59]
34.	Neat	[Hmim]HSO ₄	130 W	1-5	[60]

CHO
$$R_1 = Me, CF_3$$

$$R_2 = Me, Ph, OEt$$

$$X = O, S, NH$$

$$R_1 = Me, CF_3$$

$$R_2 = Me, Ph, OEt$$

$$X = O, S, NH$$

$$R_1 = Me, CF_3$$

$$R_2 = Me, Ph, OEt$$

$$R_1 = Me, CF_3$$

$$R_2 = Me, Ph, OEt$$

$$R_1 = Me, CF_3$$

$$R_2 = Me, Ph, OEt$$

$$R_1 = Me, CF_3$$

$$R_2 = Me, Ph, OEt$$

$$R_1 = Me, CF_3$$

$$R_2 = Me, Ph, OEt$$

$$R_1 = Me, CF_3$$

$$R_2 = Me, Ph, OEt$$

$$R_1 = Me, CF_3$$

$$R_2 = Me, Ph, OEt$$

$$R_3 = Me, Ph, OEt$$

$$R_4 = Me, CF_3$$

$$R_5 = Me, Ph, OEt$$

$$R_7 = Me, Ph, OEt$$

$$R_8 = Me, Ph, OEt$$

$$R_1 = Me, CF_3$$

$$R_9 = Me, Ph, OEt$$

$$R_1 = Me, CF_3$$

$$R_1 = Me, CF_3$$

$$R_2 = Me, Ph, OEt$$

$$R_3 = Me, Ph, OEt$$

$$R_4 = Me, Ph, OEt$$

$$R_5 = Me, Ph, OEt$$

$$R_7 = Me, Ph, OEt$$

$$R_8 = Me, Ph, OEt$$

$$R_9 = Me, Ph, OEt$$

$$R_9 = Me, Ph, OEt$$

$$R_1 = Me, CF_3$$

$$R_1 = Me, CF_3$$

$$R_1 = Me, CF_3$$

$$R_2 = Me, Ph, OEt$$

$$R_3 = Me, Ph, OEt$$

$$R_4 = Me, Ph, OEt$$

$$R_5 = Me, Ph, OEt$$

$$R_7 = Me, Ph, OEt$$

$$R_8 = Me, Ph, OEt$$

$$R_9 = Me, Ph, OEt$$

$$R_1 = Me, Ph, OEt$$

$$R_1 = Me, Ph, OEt$$

$$R_1 = Me, Ph, OEt$$

$$R_2 = Me, Ph, OEt$$

$$R_3 = Me, Ph, OEt$$

$$R_4 = Me, Ph, OEt$$

$$R_5 = Me, Ph, OEt$$

$$R_7 = Me, Ph, OEt$$

$$R_8 = Me, Ph, OEt$$

$$R_1 = Me, Ph, OEt$$

$$R_1 = Me, Ph, OEt$$

$$R_2 = Me, Ph, OEt$$

$$R_3 = Me, Ph, OEt$$

$$R_4 = Me, Ph, OEt$$

$$R_1 = Me, Ph, OEt$$

$$R_2 = Me, Ph, OEt$$

$$R_3 = Me, Ph, OEt$$

$$R_4 = Me, Ph, OEt$$

$$R_5 = Me, Ph, OEt$$

$$R_7 = Me, Ph, OEt$$

$$R_8 = Me, Ph, OEt$$

$$R_1 = Me, Ph, OEt$$

$$R_2 = Me, Ph, OEt$$

$$R_3 = Me, Ph, OEt$$

$$R_4 = Me, Ph, OEt$$

$$R_5 = Me, Ph, OEt$$

$$R_5 = Me, Ph, OEt$$

$$R_7 = Me, Ph, OEt$$

$$R_8 = Me, Ph, OEt$$

Scheme 5.

O R +
$$\frac{X}{102}$$
 Nanopowder $\frac{X}{2}$ $\frac{X}{$

Scheme 6.

CHO (CHOH)_n +
$$H_2N$$
 H_2N H_2N H_3 H_4 H_5 H_6 H_6

Scheme 7.

CHO (CHOH)_n +
$$H_2N$$
 NH Ph 15 H_2N NH Ph 16 H_2N NH Ph 16 H_2N NH Ph 17 H_2N NH Ph 16 H_2N NH Ph 17 H_2N NH Ph 17 H_2N NH Ph 18 H_2N NH Ph 18 H_2N NH Ph 19 H_2N NH Ph

Scheme 8.

5-13 min) using Montmorillonite K-10 clay (Scheme 7) [64] and 2-phenyl-1,3-oxazol-5-one (15) in presence of Ce^{3+} (at 90°C for 4-13 min) (Scheme 8) [65].

Also, enroute to DHPMs using microwave irradiation a few octahydroquinazolinone derivatives (19) have also been reported by Niralwad *et al.*, using cyclic 1,3-diketones (18) and NH₄VO₃(5 and

Ar-CHO +
$$\frac{X}{1}$$
 $\frac{X}{3}$ $\frac{X}{NH_2}$ $\frac{X}{NH_4VO_3}$ or silica gel $\frac{X}{NH_4VO_3}$ $\frac{X}{NH_4VO_3}$

Scheme 9.

Scheme 10.

Scheme 11.

Scheme 12.

Scheme 13.

7 mol%) [66] (found as the best in comparison to KH₂PO₄, Alum, acidic alumina, sulfamic acid, amberlite and cellulose sulphuric acid with best results at 360 W power), for 5-12 minutes irradiation. These have been earlier reported by using microwave irradiation on silica gel TLC plates at 95-105°C and power of 560 W for 2-3.2 minutes, at an interval of 40 seconds intermittently (Scheme 9) [67].

R = alkyl, alkoxy, halide

Acetophenone (20) (ZnI₂ (20% molar), 75-750W, 5-10 min) [68] (Scheme 10) and 1,3-diphenyl-1,3-propanedione (22) (AcOH/conc.HCl, 700W, 5 min.) [69] (Scheme 11) have also been reported as a modification of active methylenes for Biginelli synthesis of DHPMs.

In a similar manner, 4-hydroxycoumarin (24) (neutral alumina/EtOH, 90-110°C, 800W, 4.5-7.1 min) [70] (Scheme 12) and 4,4,4-trifluoro-1-(4-methoxypheny)butane-1,3-dione (26) (110-120°C, 600W, 1.5-6.5min.) [71] (Scheme 13), also give fused DHPMs and tetrahydropyrimidinones respectively.

Gorobets et al. have given another variation of the urea/thiourea moiety by 3-amino-1,2,4-triazole (30) in a Biginelli-like threecomponent condensation with different salicylic aldehydes (28) and acetone (29). The use of salicylic aldehydes gives different products under classical (MeOH/HCl, 40°C, 16h) and microwave irradiation (EtOH/HCl, 300W, 150°C, 30 min.) (Scheme 14) [72].

3. SYNTHESIS OF DHPMs USING WATER AS SOLVENT

Use of water as the reaction medium offers several advantages:

- easy availability, zero cost, noninflammable, non-toxic (i). and safe for use;
- (ii). elimination of the additional efforts required to make the substrates or reagents dry before use and thereby reducing the consumption of drying agents, energy and
- (iii). increased reactivity or selectivity owing to its unique physical and chemical properties [73]; and easy isola-

Scheme 14.

$$R_{1}\text{CHO} + \underbrace{R_{2} \quad Q \quad O \quad H_{2}N}_{R_{3} \quad H_{2}N} \times \underbrace{X \quad \text{catalyst}}_{\text{water, temp., time}} \times \underbrace{R_{2} \quad NH}_{R_{3} \quad NH} \times \underbrace{X \quad \text{catalyst}}_{\text{water, temp., time}} \times \underbrace{R_{3} \quad NH}_{H} \times \underbrace{X \quad \text{catalyst}}_{\text{for RXN cond. see table 2}} \times \underbrace{R_{3} \quad NH}_{H} \times \underbrace{X \quad \text{catalyst}}_{\text{NH}} \times \underbrace{X \quad$$

Scheme 15.

Table 2. Synthesis of DHPMs in Water Medium

S.No.	Catalyst	Temp. (°C)	Time (h)	Ref.
1.	Thiamine hydrochloride(Vit B1)	Ultrasonic	15-25min	[76]
2.	MgSO ₄ (10 mol%)	90	4-8	[77]
3.	Aq. Zn(BF ₄) ₂ (40% w/v)	r.t	3	[78]
4.	Polystyrenesulfonic acid	80	20	[79]
5.	CuCl ₂ .2H ₂ O (10 mol %) Sodium dodecylsulfonate (20 mol %)	60	24	[80]
6.	$M(NTf_2)_n \ or \ M(OTf)_n \ (5 \ mol\%, M=Cu, Yb, Ni, Zn)/(CH_3COOH/ \ CF_3COOH)$	r.t	24	[81]
7.	-	-	5min	[82]
8.	$Ag_3PW_{12}O_{40}$ (10% w/w of aldehyde)	80	3-4.5	[83]
9.	CeCl ₃ .7H2O (10 mol %)	90	10	[84]
10.	(NH ₄) ₂ CO ₃ (30 mol%)	55-60	3-4.5	[85]
11.	CuI (15 mol%)	90	4-6	[86]
12.	Montmorillonite KSF	100	10	[87]
13.	Amberlyst-70	90	3	[88]

tion of products by filtration. This has inspired the chemist to use aqueous medium in an exhaustive manner [74,75].

Being a universal solvent, water acts as a best solvent among all the green solvents possible. As it can activate both electrophiles and nucleophiles, hence it accelerates polar reactions. With increase in attention for greener approaches for organic synthesis, the use of water in Biginelli reactions for the synthesis of dihydropyrimidinones has also been explored in the recent past. By denying the use of any organic solvent and toxic metals as catalyst, minimizing the cost, the operational hazards, and environmental pollution, it provides an eco-friendly synthesis of these moieties. Also, this modified route provides much higher yields and simple work-up procedure of products. Table 2 lists the reactions using water as a solvent to obtain DHPMs (Scheme 15).

Apart from the above procedures (for Scheme 15) using water as solvent, synthesis of octahydroquinazolinone derivatives (34) has

also been reported by Biginelli-type three-component cyclocondensation reactions using cyclic 1,3-diketones (**33**) and *p*-TsOH [89] or conc. H₂SO₄ [90] as catalysts in water (Scheme **16**). Based on the reaction yields and environmental consideration, water was proved to be the best solvent among the other solvents such as acetonitrile, ethanol and toluene.

Another set of differently substituted fused DHPMs, dihydrotriazolo-pyrimidine (36), [91] have been synthesised by Chen *et al.* through Biginelli reaction in water by replacing the urea component with 5-amino-1,2,4-triazole (35) (Scheme 17). Ethyl trifluoroace-toacetate (2), when used as β -ketoester, showed regioselectivity of the aminotriazole on the basis of aldehyde used. The conventional heating required was for 10h at 80°C using TSA as a catalyst in water while microwave irradiation improved the yields of the reaction in C_2H_5OH solution with 37% HCl as catalyst and shortened the reaction time to a great extent.

Scheme 16.

Ar-CHO + Et O
$$R_1$$
 + R_2 R_2 R_2 R_3 R_4 R_5 R_5 R_5 R_5 R_6 R_7 R_8 R_9 R_9

Scheme 17.

$$R_1$$
CHO + R_2 R_3 + R_2 R_3 + R_2 R_3 R_3 R_3 R_4 R_4 R_5 R

 $R_1 = Aryl$, Alkyl; $R_2 = Alkoxy$, Alkyl; $R_3 = Aryl$, Alkyl; X = O, S

Scheme 18.

4. SYNTHESIS OF DHPMs USING IONIC LIQUIDS

Ionic liquids (ILs) have attracted increasing interest in the context of green chemistry owing to their great potential as environmentally benign reaction media. They are defined as organic cations and inorganic or organic anions. An important class of non-aqueous ionic liquids belongs to the imidazolium-based salts. There are many advantages of ionic liquids over conventional solvents as they have:

R = H, Me; X = O, S

- no significant vapor pressure, and hence cannot emit volatile organic compounds [92].
- high thermal stability [93].
- low solubility of organic compounds in some types of ionic liquids will make separation of products easy.
- solvophobic interactions in the reaction mixture, generate an internal pressure which promote the association of the reagents in a solvent cavity during the activation process and accelerate the reactions in comparison to conventional solvents [94].
- > the utility of being recyclable [95].

Table 3. below enlists the reactions using ionic liquids as a catalyst to obtain DHPMs (Scheme 18).

Apart from the above, another green protocol for the Biginelli reaction starting from alcohols (38) instead of aldehydes has been reported [107]. It involves 1-methylimidazolium hydrogen sulphate, [Hmim]HSO₄, catalyzed *in situ* oxidation of aromatic alcohols to aromatic aldehydes with NaNO₃ followed by their cyclocondensa-

tion with 1,3-dicarbonyl compounds (2) and urea (3) to obtain 3,4-dihydropyrimidin-2-(1*H*)-ones (4) (Scheme 19).

Besides this, chiral ionic liquids, [108] L-prolinium sulfate (Pro_2SO_4), L-alaninium hexafluorophosphate ($AlaPF_6$) and L-threoninium nitrate ($ThrNO_3$), obtainable from a natural α -amino acid, have been used in the Biginelli reaction. Asymmetric induction and thus enantio- and diastereomerically pure perhydropyrimidines (39, 40) have been synthesised using variants (2-phenyl-1,3-oxazol-5-one (15) or 2-methyl-2-phenyl-1,3-oxathiolan-5-one (12)) of β -ketoesters (Scheme 20).

5. SYNTHESIS OF DHPMs USING ETHANOL AS SOLVENT

The growing concern for the environment demands the development of eco-friendly and economic processes. Replacement of conventional, toxic and polluting solvent with eco-friendly solvent like ethanol as reaction medium (Scheme 21) is also considered as an eco-friendly method for the synthesis of DHPMs (Table 4).

In addition to these, Zhang *et al.* reported the synthesis of 4-substituted pyrazolyl-3,4-dihydropyrimidin-2(1*H*)-(thio)ones (42) by Biginelli condensation reaction of 5-chloro/phenoxyl-3-methyl-1-phenyl-4-formylpyrazole (41), 1,3-dicarbonyl compound (2) and urea or thiourea (3) using Mg(ClO₄)₂ as a catalyst in ethanol under refluxing conditions (Scheme 22) [115].

Lin *et al.* has reported the use of Nafion-H as catalyst to achieve the synthesis of octahydroquinazolinone derivatives (**34**) by following Biginelli-type reaction (Scheme **23**) [116].

Table 3. Synthesis of DHPMs in Ionic Liquids

S.No.	Ionic Liquid	Temp. (°C)	Time (Min)	Ref.
1.	TSILs (2 mol%)	90	10	[93]
2.	[Hmim]HSO ₄	90	10-25	[60]
3.	[Hmim] [FeSO] (10 mol%)	90	2-3 h	[96]
4.	[Hmim]HSO ₄	80-85	15-55	[97]
5.	HSO ₄ -[(CH ₂) ₂ COOHmim]HSO ₄	75	0.5-1.5	[95]
6.	TSILs (2 mol%)	90	10-15	[98]
7.	[Hmim]BF ₄ (1mL) & Cu(acac) ₂ (5 mol%)	50	15	[99]
8.	[HOC ₂ mim][PF ₆], HCl (0.5 mol%)	100	30	[100]
9.	TMGT	100	5-50	[101]
10.	[bmim]Cl.2AlCl ₃	r.t	45-90	[102]
11.	[Hbim] BF ₄	30-31, ultrasonic (120W)	45	[103]
12.	IL-OPPh ₂	100	1.3-3.5h	[104]
13.	CMImHSO ₄ (5 mol%)	80	15	[105]
14.	BMImBF ₄ or BMImPF ₆	100	30	[106]

$$R_1$$
= Aryl; R_2 = Me, OMe, OEt

X = O, S; R = H, Et, Ph

Scheme 19.

Scheme 20.

 $\mathbf{R}_1 = \mathbf{Aryl},\, \mathbf{Alkyl};\, \mathbf{R}_2 = \mathbf{Alkoxy},\, \mathbf{Alkyl};\, \mathbf{R}_3 = \mathbf{Aryl},\, \mathbf{Alkyl};\, \mathbf{X} = \mathbf{O},\, \mathbf{S}$

Table 4. Synthesis of DHPMs in Ethanol

S. No.	Catalyst	Condition	Time (h)	Ref.
1.	Cellulose sulphuric acid	reflux	2-4	[109]
2.	Polystyrene-supported AlCl ₃	reflux	6	[110]
3.	Nafion-H (100 wt. %)	reflux	4	[111]
4.	CaCl ₂	reflux	2-6	[112]
5.	Zeolite	80°C	2-8	[113]
6.	Indium(III) bromide (10 mol %)	reflux	0.5-7	[114]

 $R_1 = Cl$, OPh; $R_2 = Me$, OEt, Ph; $R_3 = Me$, Ph

Scheme 22.

Scheme 23.

$$R_1$$
CHO + R_2 R_3 + R_2 R_3 R_2 R_3 R_4 R_2 R_3 R_4 R_4 R_5 R_6 R_7 R_7 R_8 R_9 R_9

Scheme 24.

6. SYNTHESIS OF DHPMs UNDER SOLVENT FREE CON-DITION

Besides the above green methodologies, DHPMs were also prepared under solvent free conditions with or without use of non-toxic and reusable catalyst (Scheme 24). The list of such type of reactions is enlisted in Table 5.

Furthermore, another procedure employed by Al-Kadasi et al. [143] involved the condensation of benzaldehydes, diketone/\(\beta\)ketoester with urea/thiourea, using sonicator irradiation, at ambient temperature promoted by chlorosulphonic acid (CISO₃H) under solvent-free condition to afford 3,4-dihydropyri-midin-2(1*H*)-ones.

Alizadeh and Rostamnia recently published a route to 3,4dihydropyrimidin- 2(1H)-one derivatives (45) under solvent free conditions by Biginelli-type condensation [144]. This protocol involves the condensation of adduct diketene (43), MeOH/EtOH, benzaldehyde (1), urea (3) in TFA (10 mol%) under refluxing conditions for 10 min to yield the desired product (Scheme 25).

Lei et al. and Zhang et al. have reported a range of pyrimidinone derivatives (Biginelli-type product) synthesized by condensing two moles of aldehyde (1) with one mole of cyclopentanone (46) and urea or thiourea (3) at 140°C [145] as well as at 90°C with YbCl₃ (3 mol %) as catalyst [146] under solvent free conditions, respectively (Scheme 26).

Shobha et al. have reported the efficient Biginelli one-pot synthesis of new benzoxazole substituted dihydropyrimidinones and thiones (49) under solvent free conditions using trifluoro acetic acid [147]. A similar synthesis by Arjun et al. uses alumina-supported trifluoromethane sulfonic acid [148] as catalyst (Scheme 27).

4,6-Diarylpyrimidin-2(1H)-ones (21) were prepared by Khosropour et al. by condensation of arylaldehyde (1), aryl methyl ke-

Table 5. Synthesis of DHPMs Under Solvent Free Condition

S.No.	Catalyst	Temp. (°C)	Time	Ref.
1.	Calcium sulphate dehydrate (15 mol%)	100	1.5-2h	[117]
2.	β-cyclodextrine–SO ₃ H	100	1h	[118]
3.	Na ₂ B ₄ O ₇ .10H ₂ O (5 mol%)	80	1-2	[119]
4.	Cu(NO ₃) ₂ .3H ₂ O (5 mol%)	70	25 min8h	[120]
5.	Al(HSO ₄) ₃ (10 mol%)	100	10-15 min.	[121]
6.	Al ₂ O ₃ -SO ₃ H (15 mol%)	120	0.6-3.3h	[121]
7.	$Na_2H_2PO_4$	80	30 min.	[122]
8.	Yb(OTf) ₃	120	3h	[123]
9.	P ₂ O ₃ /SiO ₂ (30% w/w)	85	2h	[124]
10.	Titanium silicate (10 wt%)	50	10-35 min.	[125]
11.	Cu(TFA) ₂ .4H ₂ O	60	4	[126]
12.	CuCl ₂ .2H ₂ O (20 mol%)	100	20 min1h	[127]
13.	Tungstate Sulfuric Acid	Rt	10 min.	[128]
14.	CuCl ₂ .2H ₂ O-conc. HCl	Grindstone Chemistry	2-5 min.	[129]
15.	Fe(CF ₃ CO ₂) ₃ or Fe(CF ₃ SO ₃) ₃ (5 mol%)	70	15 min3h	[130]
16.	Bi(NO ₃) ₃ .5H ₂ O	100	10 min3h	[131]
17.	PEG400-KH ₂ PO ₄	110	1.5-7h	[132]
18.	ZrOCl ₂ .8H ₂ O (10 mol %)	100	0.5-3h	[133]
19.	PEG400	100	45 min.	[134]
20.	Chloroacetic acid (10 mol%)	90	3h	[135]
21.	MgBr_2	100	45-90 min.	[136]
22.	p-toluenesulfonic acid	Grindstone Chemistry	4-15 min.	[137]
23.	N-Butyl-N,N-dimethylphenylethylammonium bromide	100	20-60 min.	[138]
24.	Yb(OTf) ₃ (5 mol%)	100	60-90min.	[139]
25.	NH ₄ Cl	100	3h	[140]
26.		100-105	1h	[141]
27.	Yb(III)-resin	120	48h	[142]

ArCHO + ROH +
$$H_2N$$
 3 NH_2 $TFA (10 mol %) Ar NH COOR $R = Me, Et$$

Scheme 25.

2 Ar-CHO +
$$Ar$$
 Neat NH2 NH2 Ar NH2 Ar NH4 Ar NH Ar N

Scheme 26.

tone (20) and urea (3) in presence of trimethylsilyl chloride and bismuth(III) trifluoroacetate immobilized on [nbpy]FeCl₄ as low toxic catalyst (Scheme 28) [149].

7. CONCLUSION

The environmental and economic perspectives, besides the urgency of finding new molecules in quick time, are making it obvi-

$$R \xrightarrow{O} \begin{array}{c} O \\ H \\ N \\ H \end{array} \begin{array}{c} H \\ N \\ X \end{array} \begin{array}{c} N \\ + \\ Ar\text{-CHO} \\ + \\ 1 \end{array} \begin{array}{c} O \\ O \\ O \\ O \\ C \\ O \\ O \\ Alumina \ supported \ tifluoromethane \ sulfonic \ acid \end{array}$$

$$R = H, Me$$

$$X = O, S$$

$$R = H, Me$$

$$X = O, S$$

Scheme 27.

Ar-CHO + Ar-COMe +
$$H_2N$$
 $\frac{O}{3}$ $\frac{TMSCl}{Bi(TFA)_3-[nbpy]FeCl_4}$ Ar $\frac{N}{Al}$

Scheme 28.

ous to change the traditional unsustainable methods of chemical synthesis. Owing to vast interest in the Biginelli reaction, it has acted as a viable medium for the comparison of classical methodologies and greener ways.

Microwave technology has been proved to be useful in saving time and improving yields in the Biginelli reaction besides the conversion of reactants into products which are different from classical ways. Hence, it can be claimed that energy utilisation in case of MW irradiated reactions is in somewhat different manner than the usual. Also, in case of MW irradiation a number of variations in the catalyst, MW power and time of reaction have been observed to find out the most suitable combination for getting higher yields.

Similarly, water, ionic liquids and ethanol have been found to be clinical as solvents for Biginelli reaction. Whereas, water provides the facility of easy separation without drying conditions or use of PTC being required, ethanol gives the range of polarity for the reactants solubility. In case of Ionic Liquids, they have been vastly used for Biginelli reaction with a special emphasis on their recyclability in some cases.

The reactions achieved by just mixing the reactants without any media called as solvent free conditions have also been pretty useful for Biginelli reaction in an eco-benign manner.

Thus, it can be concluded from the above that conducting Biginelli reaction in an environmentally friendly manner in more than one ways has been found to be economical apart from protecting the environment.

REFERENCES

- Domling, A. Recent developments in isocyanide based multicomponent reactions in applied chemistry. *Chem. Rev.*, 2006, 106, 17-89.
- [2] Multicomponent Reactions; Zhu, J.; Bienayme, H., Eds.; Wiley-VCH: Weinheim, 2005.
- [3] Ganem, B. Strategies for innovation in multicomponent reaction design. Acc. Chem. Res., 2009, 42, 463-472.

- [4] Ulaczyk-Lesanko, A.; Hall, D. G. Wanted. New multicomponent reactions for generating libraries of polycyclic natural products. *Curr. Opin. Chem. Biol.*, 2005, 9, 266-276.
- [5] Tietze, L. F.; Lieb, M. E. Domino reactions for library synthesis of small molecules in combinatorial chemistry. Curr. Opin. Chem. Biol., 1998, 2, 363-371.
- [6] Biginelli, P. Aldureides of ethylic acetoacetate and ethylic oxalacetate. *Gazz. Chim. Ital.*, 1893, 23, 360-416.
- [7] Mayer, T. M.; Kapoor, T. M.; Haggarty, S. J.; King, R. W.; Schreiber, S. L.; Mitchison, T. J. Small molecule inhibitor of mitotic spindle bipolarity identified in a phenotype-based screen. *Science*, 1999, 286, 971-974.
- [8] Garcia-Saez, I.; DeBonis, S.; Lopez, R.; Trucco, F.; Rousseau, B.; Thuéry, P.; Kozielski, F. Structure of human Eg5 in complex with a new monastrol-based inhibitor bound in the R configuration. J. Biol. Chem., 2007, 282, 9740-9747.
- [9] Atwal, K. S.; Swanson, B. N.; Unger, S. E.; Floyd, D. M.; Moreland, S.; Hedberg, A.; O'Reilly, B. C. Dihydropyrimidine calcium channel blockers. 3-Carbamoyl-4-aryl-1,2,3,4-tetrahydro-6-methyl-5-pyrimidinecarboxylic acid esters as orally effective antihypertensive agents. *J. Med. Chem.*, 1991, 34, 806-811.
- [10] Kappe, C. O. Biologically active dihydropyrimidones of the Biginelli-type a literature survey. Eur. J. Med. Chem., 2000, 35, 1043-1052.
- [11] Singh, K.; Arora, D.; Singh, K.; Singh, S. Genesis of dihydropyrimidinonew calcium channel blockers: recent progress in structure-activity relationships and other effects. *Mini Rev. Med. Chem.*, 2009, 1, 95-106.
- [12] Kim, S. S.; Choi, B. S.; Lee, J. H.; Lee, K. K.; Lee, T. H.; Kim, Y. H.; Hyunik, S. Oxidation of Biginelli reaction products: Synthesis of 2unsubstituted 1,4-dihydropyrimidines, pyrimidines, and 2hydroxypyrimidines. Synlett, 2009, 599-602.
- [13] Yamamoto, K.; Chen, Y. G.; Buono, F. G. Oxidative dehydrogenation of dihydropyrimidinones and dihydropyrimidines. Org. Lett., 2005, 7, 4673-4676.
- [14] Wang, X.-C.; Quan, Z.-J.; Zhang, Z. Michael additions of dihydropyrimidines and 2-amino-1,3,4-thiadiazoles to α,β-ethylenic compounds: using polyethylene glycols as a green reaction media. *Tetrahedron*, 2007, 63, 8227-8233.
- [15] Wang, X.-C.; Quan, Z.-J.; Zhang, Z.; Liu, Y.-J.; Ji, P.-Y. Efficient synthesis of 5H-thiazolo[3,2-α]pyrimidines from reactions of 3,4-dihydropyrimidinethiones with α-bromoacetone in aqueous media. Lett. Org. Chem., 2007, 4, 370-373.
- [16] Pérez, R.; Beryozkina, T.; Zbruyev, O. I.; Haas, W.; Kappe, C. O. Traceless solid-phase synthesis of bicyclic dihydropyrimidones using multidirectional cyclization cleavage. *J. Comb. Chem.*, 2002, 4, 501-510.
- [17] Lengar, A.; Kappe, C. O. Tunable carbon-carbon and carbon-sulfur cross-coupling of boronic acids with 3,4-dihydropyrimidine-2-thiones. *Org. Lett.*, 2004, 6, 771-774.

- [18] Chanetskyy, B.; Dallinger, D.; Kappe, C. O. Combining Biginelli multicomponent and click chemistry: generation of 6-(1,2,3-triazol-1-yl)dihydropyrimidone libraries. *J. Comb. Chem.*, 2004, 6, 884-892.
- [19] Kolosov, M. A.; Orlov, V. D.; Beloborodov, D. A.; Dotsenko, V. V. A chemical placebo: NaCl as an effective, cheapest, non-acidic and greener catalyst for Biginelli-type 3,4-dihydropyrimidin-2(1H)-ones (-thiones) synthesis. Mol Divers, 2009 13, 5-25.
- [20] Kappe, C. O. 100 Years of the Biginelli dihydropyrimidine synthesis. Tetrahedron, 1993, 49, 6937-6963.
- [21] Kappe, C. O. Recent advances in the Biginelli dihydropyrimidine synthesis. New tricks from an old dog. Acc. Chem. Res., 2000, 33, 879-888.
- [22] Stadler, A.; Kappe, C. O. Microwave-mediated Biginelli reactions revisited. On the nature of rate and yield Enhancements. J. Chem. Soc., Perkin Trans. 2, 2000, 1363-1368; Hügel, H. M. Microwave multicomponent synthesis. Molecules, 2009, 14, 4936-4972
- [23] Pasunooti, K K.; Chai, H.; Jensen, C. N.; Gorityala, B. K.; Wang, S.; Liu, X. –W. A microwave-assisted, copper-catalyzed three-component synthesis of dihydropyrimidinones under mild conditions. *Tetrahedron Lett.*, 2011, 52(1), 80-84
- [24] Mohammed, N. N. G.; Pandharpatte, M. S. Microwave assisted one pot synthesis of substituted dihydropyrimidine-2(1H)ones using 5sulphosalicyclic acid as a catalyst. Der Chemica Sinica, 2010, 1 (2), 15-20.
- [25] Sapkal, S. B.; Shelke, K. F.; Shingate, B. B.; Shingare, M. S. Nickel Nanoparticles: An ecofriendly and reusable catalyst for the synthesis of 3,4dihydropyrimidine-2(1H)-ones via Biginelli reaction. Bull. Korean Chem. Soc. 2010, 31(2), 351-354.
- [26] Kumar, D.; Suresh; Sandhu, J. S. Microwave enhanced, solvent free green protocol for the production of 3,4-dihydropyrimidine-2(1H)-ones using AlCl₃.6H₃O as a catalyst. *Indian J. Chem.*, 2010, 49(B), 360-363.
- [27] Schmink, J. R.; Kormos, C. M.; Devine, W. G.; Leadbeater, N. E. Exploring the scope for scale-up of organic chemistry using a large batch microwave reactor. Org. Proc. Res. Dev., 2010, 14, 205-214.
- [28] Forughifar, A. M. N. Microwave-assisted synthesis of some pyrimidine derivatives. *Phosphorus, Sulfur Silicon relat. Elem.*, 2006, 181, 2653-2658.
- [29] Dandia, A.; Saha, M.; Taneja, H. Synthesis of fluorinated ethyl 4-aryl-6-methyl- 1,2,3,4-tetrahydropyrimidin-2-one/thione-5carboxylates under microwave irradiation. J. Fluorine Chem., 1998, 90, 17-21.
- [30] Pan, N.; Zhang, W.; Liu, Q. Methyl 6-Methyl-4-(4-iodophenyl)-1,2,3,4-tetrahydro-2-thioxo-5-pyrimidinecarboxylate. Molbank, 2009, M645, 1-3.
- [31] Reddy, Ch. S.; Raghu, M.; Nagaraj, A. VOSO4-catalyzed Biginelli condensation: An efficient synthesis of dihydro-1*H*-pyrimidine-2-thione/one and octahydro-2,5-quinazolinedione. *Indian J. Chem.*, 2009, 48(B), 1178-1182.
- [32] Shaterian, H. R.; Hosseinian, A.; Ghashang, M. Environmentally friendly preparation of 3,4-dihydropyrimidin-2(1H)-thiones catalyzed by Al(H₂PO₄)₃. Phosphorus, Sulfur Silicon relat. Elem., 2009, 184, 126-134.
- [33] Shaterian, H. R.; Hosseinian, A.; Ghashang, M. An efficient synthesis of multi-substituted 3,4-dihydropyrimidin-2(1H)-ones/thiones under solventfree microwave irradiation using alumina sulfuric acid. *Phosphorus, Sulfur Silicon relat. Elem.*, 2009, 184, 197-205.
- [34] Zhan, H. W.; Wang, J. X.; Wang, X. T. Solvent- and catalyst-free synthesis of dihydropyrimidinthiones in one-pot under focused microwave irradiation conditions. *Chinese Chem. Lett.*, 2008, 19, 1183-1185.
- [35] Polshettiwar, V.; Varma, R. S. Biginelli reaction in aqueous medium: a greener and sustainable approach to substituted 3,4-dihydropyrimidin-2(1H)ones. *Tetrahedron Lett.*, 2007, 48, 7343-7346.
- [36] Mukhopadhyay, C.; Dattaa, A.; Banik, B. K. Microwave-induced perchloric acid catalyzed novel solvent-free synthesis of 4-aryl-3,4-dihydropyrimidones via Biginelli Condensation. J. Heterocycl. Chem., 2007, 44, 979-981.
- [37] Kumar, D.; Mishra, B.G.; Rao, V. S. An environmentally benign protocol for the synthesis of 3,4- dihydropyrimidin-2(1H)-ones using solid catalysts under solvent-free conditions. *Indian J. Chem.*, 2006, 45(B), 2325-2329.
- [38] Gopalakrishnan, M.; Sureshkumar, P.; Kanagarajan, V.; Thanusu, J.; Govindaraju, R. A simplified green chemistry approaches to organic synthesis in solid media. Activated fly ash, an industrial waste (pollutant) as an efficient and novel catalyst for some selected organic reactions in solvent-free conditions under microwave irradiation. ARKIVOC, 2006, xiii, 130-141.
- [39] Singh, V.; Sapehiyia, V.; Srivastava, V.; Kaur, S. ZrO2-pillared clay: An efficient catalyst for solventless synthesis of biologically active multifunctional dihydropyrimidinones. *Catalysis Commun.*, 2006, 7, 571-578.
- [40] Gopalakrishnan, M.; Sureshkumar, P.; Thanusu, J.; Kanagarajan, V.; Ezhilarasi, M. R. An expedient one-pot synthesis of 3,4-dihydropyrimidin-2(1H)-ones and-thiones catalyzed by zirconia nanopowder. An improved protocol for the Biginelli cyclocondensation compounds in 'dry media'. Letters in Organic Chemistry, 2008, 5, 142-147.
- [41] Roy, D. K.; Bordoloi, M. Synthesis of some substituted 2-oxo-1,2,3,4-tetrahydropyrimidines(3,4-dihydropyrimidin-2(1)-ones) and 2-thioxo-1,2,3,4-tetrahydropyrimidines, catalyzed by tin(II) chloride dihydrate and tin (II) iodide under microwave irradiation. *Ind. J. Chem.*, 2006, 45B, 1067-1071
- [42] Wang, X.; Quan, Z.; Wang, F.; Wang, M.; Zhang, Z.; Li, Z. PEG-SO₃H as catalyst for 3,4-dihydropyrimidones via biginelli reaction under microwave and solvent-free conditions. Synth. Commun., 2006, 36, 451-456.
- [43] Shanmugam, P.; Annie, G.; Perumal, P. T. Synthesis of novel 3,4-dihydropyrimidinones on water soluble solid support catalyzed by indium tri-flate. J. Heterocycl. Chem., 2003, 40, 879-883.

- [44] Kidwai, M.; Saxena, S.; Mohan, R.; Venkataramanan, R. A novel one pot synthesis of nitrogen containing heterocycles: an alternate methodology to the Biginelli and Hantzsch reactions. J. Chem. Soc., Perkin Trans. 1, 2002, 1845-1846.
- [45] Majd, M. M.; Saidi, K.; Khabazzadeh, H. FeCl₃·6H₂O-catalyzed conversion of acylals to dihydropyrimidinones under microwave conditions: a new procedure for the biginelli reaction. *Phosphorus, Sulfur Silicon Relat. Elem.*, 2010, 185, 325-329.
- [46] Virsodia, V. R.; Vekariya, N. R.; Manvar, A. T.; Khunt, R. C.; Marvania, B. R.; Savalia, B. S.; Shah, A. K. catalyst-free, rapid synthesis of fused bicyclic thiazolo-pyrimidine and pyrimido-thiazine derivatives by a microwave-assisted method. *Phosphorus, Sulfur Silicon Relat. Elem.*, 2009, 184, 34-44.
- [47] Bigdeli, M. A.; Jafari, S.; Mahdavinia, G. H.; Hazarkhani, H. Trichloroisocyanuric acid, a new and efficient catalyst for the synthesis of dihydropyrimidinones. *Catalysis Commun.*, 2007, 8, 1641-1644.
- [48] Banik, B. K.; Reddy, A. T.; Datta, A.; Mukhopadhyay, C. Microwave-induced bismuth nitrate-catalyzed synthesis of dihydropyrimidones via Biginelli condensation under solventless conditions. Tetrahedron Lett., 2007, 48, 7392-7394
- [49] Jiang, C.; You, Q. D. An efficient and solvent-free one-pot synthesis of dihydropyrimidinones under microwave irradiation. *Chinese Chem. Lett.*, 2007, 18, 647-650.
- [50] Kapoor, K. K.; Ganai, B. A.; Kumar, S.; Andotra, C. S. Antimony(III) chloride impregnated on alumina An efficient and economical Lewis acid catalyst for one-pot synthesis of dihydropyrimidinones under solvent-free conditions. Can. J. Chem., 2006, 84, 433-437.
- [51] Desai, B.; Dallinger, D.; Kappe, C. O. Microwave-assisted solution phase synthesis of dihydropyrimidine C5 amides and esters. *Tetrahedron*, 2006, 62, 4651-4664.
- [52] Manhas, M. S.; Ganguly, S. N.; Mukherjee, S.; Jain, A. K.; Bose, A. K. Microwave initiated reactions: Pechmann coumarin synthesis, Biginelli reaction, and acylation. *Tetrahedron Lett.*, 2006, 47, 2423-2425.
- [53] Gohain, M.; Prajapati, D.; Sandhu, J. S. A novel Cu-catalysed three-component one-pot synthesis of dihydropyrimidin-2(1H)-ones using microwaves under solvent-free conditions. SYNLETT, 2004, 2, 235-238.
- [54] Choudhary, V. R.; Tillu, V. H.; Narkhede, V. S.; Borate, H. B.; Wakharkar, R. D. Microwave assisted solvent-free synthesis of dihydropyrimidinones by Biginelli reaction over Si-MCM-41 supported FeCl3 catalyst. *Catalysis Commun.*, 2003, 4, 449-453.
- [55] Foroughifar, N.; Mobinikhaledi, A.; FathinejadJirandehi, H. Microwave assisted synthesis of some pyrimidine derivatives using polyphosphate ester (ppe) in ceramic bath. *Phosphorus, Sulfur Silicon Relat. Elem.*, 2003, 178, 1241-1246.
- [56] Varma, R. S. Solvent-free synthesis of heterocyclic compounds using microwaves. J. Heterocycl. Chem., 1999, 36, 1565-1571.
- [57] Xia, M.; Wang, Y. An efficient protocol for the liquid-phase synthesis of methyl 3,4-dihydropyrimidin-2(1H)-one-5-carboxylate derivatives. Synthesis, 2003, 2, 261-266.
- [58] Stefania, H. A.; Gattia, P. M. 3,4-dihydropyrimidin-2(1H)-ones: fast synthesis under microwave irradiation in solvent free conditions. *Synth. Commun.*, 2000, 30(12), 2165-2173.
- [59] Kefayati, H.; Fakhriyannejad, M.; Mohammadi, A. A. An efficient synthesis of new 3,4-dihydropyrimidin-2(1H)-ones incorporating a phenyl moiety at C-5 and C-6 catalyzed by TMSCl and Co(OAc)₂.4H₂O. Phosphorus, Sulfur Silicon Relat. Elem., 2009, 184, 1796-1804.
- [60] Singh, V.; Kaur, S.; Ratti, R.; Kad, G. L.; Singh, J. Acidic task specific ionic liquid catalyzed synthesis of dihydropyrimidinones. *Indian J. Chem.*, 2010, 49B, 611-616.
- [61] Azizian, J.; Mohammadi, M. K.; Firuzi, O.; Mirza, B.; Miri, R. Microwave-assisted solvent-free synthesis of bis(dihydropyrimidinone)benzenes and evaluation of their cytotoxic activity. *Chem. Biol. Drug Des.*, 2010, 75, 375-320.
- [62] El-Rahman, N.M. A.; Fawzy, N. M.; Zaki, M. E. A. Microwave induced one pot synthesis of dihydropyrimidine based on furochromone. *Int. J. of PharmTech Res.*, 2009, 1(3), 857-862.
- [63] Naik, H. R. P.; Naik, H. S. B.; Aravinda, T. Nano-Titanium dioxide (TiO₂) mediated simple and efficient modification to Biginelli reaction. *African J. of Pure and App. Chem.*, 2009, 3 (9), 202-207.
- [64] Yadav, L. D. S.; Awasthi, C.; Rai, V. K.; Rai, A. Biorenewable and mercaptoacetylating building blocks in the Biginelli reaction: synthesis of thiosugarannulated dihydropyrimidines. *Tetrahedron Lett.*, 2007, 48, 4899-4902.
- [65] Yadav, L. D. S.; Rai, A.; Rai, V. K.; Awasthi, C. Biorenewable resources in the Biginelli reaction: Cerium(III)-catalyzed synthesis of novel iminosugarannulated perhydropyrimidines. SYNLETT, 2007, 12, 1905-1908.
- [66] Niralwad, K. S.; Shingate, B. B.; Shingare, M. S. Microwave-assisted one-pot synthesis of octahydroquinazolinone derivatives using ammonium metavanadate under solvent-free condition. *Tetrahedron Lett.*, 2010, 51, 3616-3618.
- [67] Kidwai, M.; Saxena, S.; Mohan, R. Microwave induced new route to acridine and quinazoline derivatives using TLC plates. J. Heterocycl. Chem., 2005, 42, 703-705.
- [68] Liang, B.; Wang, X.; Wang, J. –X.; u, Z. New three-component cyclocondensation reaction: microwave assisted one-pot synthesis of 5-unsubstituted-3,4-dihydropyrimidin-2(1H)-ones under solvent-free conditions. *Tetrahe*dron, 2007, 63, 1981-1986.

- [69] Akbas, E.; Aslanoglu, F. Studies on reactions of pyrimidine compounds. 2¹.Microwave-assisted synthesis of 1,2,3,4-tetrahydro-2-thioxopyrimidine derivatives. *Phosphorus, Sulfur Silicon Relat. Elem.*, 2008, 183, 82-89.
- [70] Kidwai, M.; Saxena, S.; Mohan, R. Environmentally Benign Synthesis of Benzopyranopyrimidines. *Russian J. org. chem.*, 2006, 42(1), 52-55.
- [71] Khunt, R. C.; Akbari, J. D.; Manvar, A. T.; Tala, S. D.; Dhaduk, M. F.; Joshi, H. S.; Shah, A. Green chemistry approach to synthesis of some new trifluoromethyl containing tetrahydropyrimidines under solvent free conditions. *Arkivoc*, 2008, xi, 277-284.
- [72] Gorobets, N. Y.; Sedash, Y. V.; Ostras, K. S.; Zaremba, O. V.; Shishkina, S. V.; Baumer, V. N.; Shishkin, O. V.; Kovalenko, S. M.; Desenko, S. M.; Van der Eycken, E. V. Unexpected alternative direction of a Biginelli-like multicomponentreaction with 3-amino-1,2,4-triazole as the urea component. Tetrahedron Lett., 2010, 51, 2095-2098.
- [73] Panda, S. S.; Jain, S. C. "In water" synthesis of heterocyclic compounds. Mini Rev. Org. Chem., 2011, 8, 455-464. and references cited therein.
- [74] Khatik, G. L.; Kumar, R.; Chakraborti, A. K. Catalyst-free conjugated addition of thiols to α,β-unsaturated carbonyl compounds in water. Org. Lett., 2006, 8, 2433-2436.
- [75] Panda, S. S.; Jain, S. C. Synthesis of 2-arylbenzimidazoles in water. Synth. Commun., 2011, 41, 729-735.
- [76] Mandhane, P. G.; Joshi, R. S.; Nagargoje, D. R.; Gill, C. H. An efficient synthesis of 3,4-dihydropyrimidin-2(1H)-ones catalysed by thiamine hydrochloride in water under ultrasound irradiation. *Tetrahedron Lett.*, 2010, 51, 3138-3140.
- [77] Mukhopadhyay, C.; Datta, A. The development of an ecofriendly procedure for alkaline metal (II) sulfate promoted synthesis of N,N-dimethyl substituted (unsubstituted)-4-aryl-3,4-dihydropyrimidones (thiones) and corresponding bis-analogues in aqueous medium: evaluation by green chemistry metrics. J. Heterocycl. Chem., 2010, 47, 136-146.
- [78] Kundu, S K.; Majee, A; Hajra, A. "Environmentally benign aqueous zinc tetrafluoroborate-catalyzed one-pot Biginelli condensation at room temperature. *Indian J. Chem.*, 2009, 48(B), 408-412.
- [79] Polshettiwar, V.; Varma, R. S. Greener and expeditious synthesis of bioactive heterocycles using microwave irradiation. *Pure Appl. Chem.*, 2008, 80(4), 777-790.
- [80] Xu, F.; Wang, J. –J.; Tian, Y. –P. New procedure for one-pot synthesis of 3,4-dihydropyrimidin-2(1H)-ones by Biginelli reaction. Synth. Commun., 2008, 38, 1299-1310.
- [81] Suzuki, I.; Suzumura, Y.; Takeda, K. Metal triflimide as a Lewis acid catalyst for Biginelli reactions in water. *Tetrahedron Lett.*, 2006, 47, 7861-7864.
- [82] Bose, A. K.; Manhas, M. S.; Pednekar, S.; Ganguly, S. N.; Dang, H.; He, W.; Mandadi, A. Large scale Biginelli reaction via water-based biphasic media:a green chemistry strategy. *Tetrahedron Lett.*, 2005, 46, 1901-1903.
- [83] Yadav, J. S.; Reddy, B. V. S.; Sridhar, P.; Reddy, J. S. S.; Nagaiah, K.; Lingaiah, N.; Saiprasad, P. S. Green protocol for the Biginelli threecomponent reaction: Ag₃PW₁₂O₄₀ as a novel, water-tolerant heteropolyacid for the synthesis of 3,4-dihydropyrimidinones. Eur. J. Org. Chem., 2004, 552-557.
- [84] Bose, D. S.; Fatima, L.; Mereyala, H. B. Green chemistry approaches to the synthesis of 5-alkoxycarbonyl-4-aryl-3,4- dihydropyrimidin-2(1H)-ones by a three-component coupling of one-pot condensation reaction: comparison of ethanol, water, and solvent-free conditions. J. Org. Chem., 2003, 68, 587-500.
- [85] Tamaddon, F.; Razmi, Z.; Jafari, A. A. Synthesis of 3,4-dihydropyrimidin-2(1H)-ones and 1,4-dihydropyridines using ammonium carbonate in water. *Tetrahedron Lett.*, 2010, 51, 1187-1189.
- [86] Kalita, H. R.; Phukan, P. CuI as reusable catalyst for the Biginelli reaction. Catalysis Commun., 2007, 8, 179-182.
- [87] Bigi, F.; Carloni, S.; Frullanti, B.; Maggi, R.; Sartori, G. B revision of the Bigineili reaction under solid acid catalysis. solvent-free synthesis of dihydropyrimidines over montmorilionite KSF. Tetrahedron Lett., 1999, 40, 2465-2465.
- [88] Chandak, H. S.; Lad, N. P.; Upare, P. P. Recyclable amberlyst-70 as a catalyst for Biginelli reaction: an efficient one-pot green protocol for the synthesis of 3,4-dihydropyrimidin-2(1H)-ones. Catal. Lett., 2009, 131, 469-473.
- [89] Lin, H.-X.; Xie, X. –Z.; Wang, X. –H.; He, B. A practical approach towards synthesis of octahydroquinazolinone derivatives in water. *Lett. Org. Chem.*, 2009. 6, 557-559.
- [90] Hassani, Z.; Islami, M. R.; Kalantari, M. An efficient one-pot synthesis of octahydroquinazolinone derivatives using catalytic amount of H₂SO₄ in water. *Bioorg. Med. Chem. Lett.*, 2006, 16, 4479-4482.
- [91] Chen, Q.; Jiang, L. -L.; Chen, C. -N.; Yang, G. -F. The first example of a regioselective biginelli-like reaction based on 3-alkylthio-5-amino-1,2,4triazole. J. Heterocycl. Chem., 2009, 46, 139.
- [92] Earle, M. J.; Seddon, K. R. Ionic liquids. Green solvents for the future. Pure Appl. Chem., 2000, 72(7), 1391-1398.
- [93] Fang, D.; Zhang, D.; Liu, Z. –l. One-pot three-component Biginelli-type reaction catalyzed by ionic liquids in aqueous media. *Monatsh Chem.*, 2010, 141, 419-423.
- [94] Sheldon, R. Catalytic reactions in ionic liquids. Chem. Commun., 2001, 2399-2407.

- [95] Gui, J.; Liu, D.; Wang, C.; Lu, F.; Lian, J.; Jiang, H.; Sun, Z. One-pot synthesis of 3,4-dihydropyrimidin-2(1H)-ones catalyzed by acidic ionic liquids under solvent-free conditions. Synth. Commun., 2009, 39, 3436-3443.
- [96] Chen, X.; Peng, Y. Chloroferrate(III) ionic liquid: efficient and recyclable catalyst for solvent-free synthesis of 3,4-dihydropyrimidin-2(1H)-ones. Catal. Lett., 2008, 122, 310-313.
- [97] Ma, J. –J.; Zang, X. –H.; Zhou, X.; Wang, C.; Li, J. –C.; Li, Q. One pot synthesis of 3,4-dihydropyrimidin-2(1H)-ones catalyzed by acidic ionic liquid. *Indian J. Chem.*, 2007, 46(B), 2045-2048.
- [98] Dong, F.; Jun, L.; Xinli, Z.; Zhiwen, Y.; Zuliang, L. One-pot green procedure for Biginelli reaction catalyzed by novel task-specific room-temperature ionic liquids. J. Mol. Catal. A: Chem., 2007, 274, 208-211.
- [99] Jain, S. L.; Joseph, J. K.; Sain, B. Ionic liquid promoted an improved synthesis of 3,4-dihydropyrimidi-nones using [bmim]BF₄ immobilized Cu (II) acetylacetonate as recyclable catalytic system. *Catal. Lett.*, 2007, 115(1–2), 52-55
- [100] Legeay, J. C.; Eynde, J J. V.; Toupet, L.; Bazureau, J. P. A three component condensation protocol based on ionic liquid phase bound acetoacetate for the synthesis of Biginelli 3,4-dihydropyrimidin-2-(1H)-ones. Arkivoc, 2007. iii, 13-28.
- [101] Shaabani, A.; Rahmati, A. Ionic liquid promoted efficient synthesis of 3,4dihydropyrimidin-2-(1H)-ones. Catal. Lett., 2005, 100(3-4), 177-179.
- [102] Bahekar, S. S.; Kotharkar, S. A.; Shinde, D. B. One-pot construction of dihydropyrimidinones in ionic liquids. *Mendeleev Commun.*, 2004, 14(5), 210-212.
- [103] Gholap, A. R.; Venkatesan, K.; Daniel, T.; Lahoti, R. J.; Srinivasan, K. V. Ionic liquid promoted novel and efficient one pot synthesis of 3,4-dihydropyrimidin-2-(1H)-ones at ambient temperature under ultrasound irradiation. Green Chem., 2004, 6, 147-150.
- [104] Valizadeh, H.; Shockravi, A. Imidazolium-based phosphinite ionic liquid as reusable catalyst and solvent for one-pot synthesis of 3,4-dihydropyrimidin-2(1H)-(thio)ones. Heteroatom Chem., 2009, 20(5), 284-288.
- [105] Zheng, R.; Wang, X.; Xu, H.; Du, J. Brønsted acidic ionic liquid: an efficient and reusable catalyst for the synthesis of 3,4-dihydropyrimidin-2(1H)-ones. Synth. Commun., 2006, 36, 1503-1513.
- [106] Peng, J.; Deng, Y. Ionic liquids catalyzed Biginelli reaction under solvent-free Conditions. *Tetrahedron Lett.*, 2001, 42, 5917-5919.
- [107] Garima, Srivastava, V. P.; Yadav, L. D. S. Biginelli reaction starting directly from alcohols. *Tetrahedron Lett.*, 2010, 51, 6436-6438.
- [108] Yadav, L. D. S.; Rai, A.; Rai, V. K.; Awasthi, C. Chiral ionic liquid-catalyzed Biginelli reaction: stereoselective synthesis of polyfunctionalized perhydropyrimidines. *Tetrahedron*, 2008, 64, 1420-1429.
- [109] Reddy, P. N.; Reddy, Y. T.; Reddy, M. N.; Rajitha, B.; Crooks, P. A. Cellulose sulfuric acid: an efficient biodegradable and recyclable solid acid catalyst for the one-pot synthesis of 3,4-dihydropyrimidine-2(1H)-ones. Synth. Commun., 2009, 39, 1257-1263.
- [110] Wang, L.; Cai, C. Polystyrene-supported AlCl₃: A Highly Active and Reusable Heterogeneous Catalyst for the One-pot Synthesis of Dihydropyrimidinones. J. Heterocycl. Chem., 2008, 45, 1771-1774.
- [111] Lin, H. X.; Zhao, Q. J.; Xu, B.; Wang, X. H. A green synthesis of dihydropyrimidinones by Biginelli reaction over Nafion-H catalyst. *Chinese Chem. Lett.*, 2007, 18, 502-504.
- [112] Gangadasu, B.; Narender, P.; Raju, B. C.; Rao, V. J. Calcium chloride catalyzed three component, one-pot condensation reaction: An efficient synthesis of 3,4-dihydropyrimidin-2(1H)-ones. *Indian J. Chem.*, 2006, 45(B), 1259-1263.
- [113] Hegedus, A.; Hell, Z.; Vigh I. Convenient one-pot heterogeneous catalytic method for the preparation of 3,4-dihydropyrimidin-2(1H)-ones. Synth. Commun., 2006, 36, 129-136.
- [114] Fu, N. -Y.; Yuan, Y. -F.; Cao, Z.; Wang, S. -W.; Wang, J. -T.; Peppe, C. Indium(III) bromide-catalyzed preparation of dihydropyrimidinones: improved protocol conditions for the Biginelli reaction. *Tetrahedron*, 2002, 58, 4801-4807.
- [115] Zhang, X.; Li, Y.; Liu, C.; Wang, J. An efficient synthesis of 4-substituted pyrazolyl-3,4-dihydropyrimidin-2(1H)-(thio)ones catalyzed by Mg(ClO₄)₂ under ultrasound irradiation. J. Mol. Catal. A: Chem., 2006, 253, 207-211.
- [116] Lin, H.; Zhao, Q.; Xu, B.; Wang, X.; Nafion-H catalyzed cyclocondensation reaction for the synthesis of octahydroquinazolinone derivatives. J. Mol. Catal. A: Chem., 2007, 268, 221-226.
- [117] Boumoud, T.; Boumoud, B.; Mosset, P.; debache, A. gypsum-catalyzed one-pot synthesis of 3,4-dihydropyrimidin-2(1H)-ones under solvent-free conditions. E-J. Chem., 2011, 8(1), 312-318.
- [118] Asghari, S.; Tajbakhsh, M.; Kenari, B. J.; Khaksar, S. Supramolecular synthesis of 3,4-dihydropyrimidine-2(1H)-one/thiones under neat conditions. Chinese Chem. Lett., 2011, 22, 127-130.
- [119] Nath, J.; Chaudhuri, M. K. Borax: an ecofriendly and efficient catalyst for one-pot synthesis of 3,4-dihydropyrimidin-2(1H)-ones under solvent-free conditions. Synth. Commun., 2010, 40, 2976-2982.
- [120] Wang, D. -C; Guo, H. -M.; Qu, G. -R. Efficient, green, solvent-free synthesis of 3,4-dihydropyrimidin-2(1H)-ones via Biginelli reaction catalyzed by Cu(NO₃)₂. 3H₂O. Synth. Commun., 2010, 40(8), 1115-1122,
- [121] Shaterian, H. R.; Hosseinian, A.; Ghashang, M.; Khorami, F.; Karimpoor N. Al(HSO₄)₃ and Al₂O₃-SO₃H as efficient catalysts for modified preparation of 3,4-dihydropyrimidin-2(1H)-ones/thiones. *Phosphorus, Sulfur, Silicon and Relat. Elem.*, 2009, 184, 2333-2338.

- [122] Ramatchandiran, N.; Sumathi, S; Buvaneswari, G. Study of catalytic activity of ammonium dihydrogen orthophosphate in the synthesis of 3,4-Dihydropyrimidin-2(1H)-ones. *Indian J. Chem.*, 2009, 48(B), 865-867.
- [123] Comas, H.; Buisson, D. -A.; Najman, R.; Kozielski, F.; Rousseau, B.; Lopez R. Synthesis of 5-acyl-3,4-dihydropyrimidine-2-thiones via solvent-free, solution-phase and solid-phase Biginelli procedures. SYNLETT, 2009, 11, 1737-1740.
- [124] Hasaninejad, A.; Zare, A.; Jafari, F.; Moosavi-Zare, A. R. P₂O₅/SiO₂ as an efficient, green and heterogeneous catalytic system for the solvent-free synthesis of 3,4-dihydropyrimidin-2-(1*H*)-ones (and -thiones). *E-J. Chem.*, 2009, 6(2), 459-465.
- [125] Kulkarni, M. G.; Chavhan, S. W.; Shinde, M. P.; Gaikwad, D. D.; Borhade, A. S.; Dhondge, A. P.; Shaikh, Y. B.; Ningdale, V. B.; Desai, M. P.; Birhade, D. R.. Zeolite catalyzed solvent-free one-pot synthesis of dihydropyrimidin-2(1H)-ones-A practical synthesis of monastrol. Beilstein J. Org. Chem., 2009, 5(4).
- [126] Song, D.; Wang, R.; Chen, Y.; Zhang, S.; Liu, C.; Luo, G. Copper(II) trifluoroacetate catalyzed synthesis of 3,4- dihydropyrimidin-2(1H)-ones under solvent-free conditions. *React. Kinet. Catal. II*, 2008, 95(2), 385-390.
- [127] Singh, O. M.; Singh, S. J.; Devi, M. B.; Devi, L. N.; Singh, N. I.; Lee, S. -G.. Synthesis and in vitro evaluation of the antifungal activities of dihydropyrimidinones. Bioorg. Med. Chem. Lett., 2008, 18, 6462-6467.
- [128] Nasr-Esfahani, M.; Karami, B.; Montazerozohori, M.; Abdi, K. An efficient and clean one-pot synthesis of 3,4-dihydropyrimidine-2(1H)-ones catalyzed by tungstate sulfuricacid in solvent-free conditions. J. Heterocyclic Chem., 2008, 45, 1183.
- [129] Pathak, V. N.; Gupta, R.; Varshney. An efficient, inexpensive 'Green Chemistry' route to multicomponent Biginelli condensation catalyzed by CuCl₂.2H₂O-HCl. *Indian J. Chem.*, 2008, 47(B), 434-438.
- [130] Adibi, H.; Samimi, H. A.; Beygzadeh, M. Iron(III) trifluoroacetate and trifluoromethanesulfonate:Recyclable Lewis acid catalysts for one-pot synthesis of 3,4-dihydropyrimidinones or their sulfur analogues and 1,4dihydropyridines via solvent-free Biginelli and Hantzsch condensation protocols. J. Heterocyclic Chem., 2008, 45, 1183.
- [131] Khosropour, A. R.; Khodaei M. M.; Beygzadeh, M. Highly convenient one-pot conversion of aryl acylals or aryl aldehyde bisulfites into dihydropyrimidones using Bi(NO₃)₃·5H₂O. Heteroatom Chem., 2007, 18(6), 684-687.
- [132] Yuqing, C.; Yanxin, G.; Yabin, L. Biginelli reaction catalyzed by PEG400-KH₂PO₄ under solventfree conditions. http://www.chemistrymag.org /cji/2007/096029ne.htm Jun.10, 2007, 9(6).
- [133] Rodri guez-Domi nguez, J. C.; Bernardi, D.; Kirsch, G. ZrCl₄ or ZrOCl₂ under neat conditions: optimized green alternatives for the Biginelli reaction. Tetrahedron Lett., 2007, 48, 5777-5780.
- [134] Jain, S. L.; Singhal, S. Sain, B. PEG-assisted solvent and catalyst free synthesis of 3,4-dihydropyrimidinones under mild reaction conditions. *Green Chem.*, 2007, 9, 740-741.
- [135] Yu, Y.; Liu, D.; Liu, C.; Luo, G.; One-pot synthesis of 3,4-dihydropyrimidin 2(1H)-ones using chloroacetic acid as catalyst. *Bioorg. Med. Chem. Lett.*, 2007, 17, 3508-3510.

- [136] Hojatollah, S; Qing-Xiang, G. Efficient magnesium bromide-catalyzed onepot synthesis of substituted 1,2,3,4-tetrahydropyrimidin-2-ones under solvent-free conditions. Chinese J. Chem., 2005, 23, 91-97.
- [137] Bose, A. K.; Pednekar, S.; Ganguly, S. N.; Chakraborty, G.; Manhas, M. S. A simplified green chemistry approach to the Biginelli reaction using Grindstone Chemistry. *Tetrahedron Lett.* 2004, 45,8351-8353.
- [138] Reddy, K. R.; Reddy, C. V.; Mahesh, M.; Raju, P. V. K.; Reddy, V. V. N. New environmentally friendly solvent free synthesis of dihydropyrimidinones catalysed by N-butyl-N,N-dimethyl-_-phenylethylammonium bromide. Tetrahedron Lett., 2003, 44, 8173-8175.
- [139] Wang, L.; Qian, C.; Tian, H.; Ma, Y. Lanthanide triflate catalyzed one-pot synthesis of dihydropyrimidin-2(1H)-thiones by a three-component of 1,3dicarbonyl compounds, aldehydes, and thiourea using a solvent-free Biginelli condensation. Synth. Commun., 2003, 33,1459-1468.
- [140] Shaabani, A.; Bazgir, A.; Teimouri, F. Ammonium chloride-catalyzed one-pot synthesis of 3,4-dihydropyrimidin-2-(1H)-ones under solvent-free conditions. *Tetrahedron Lett.*, 2003, 44, 857-859.
- [141] Ranu, B. C.; Hajra, A.; Dey, S. S. A practical and green approach towards synthesis of dihydropyrimidinones without any solvent or catalyst. Org. Pro. Res. & Dev., 2002, 6, 817-818.
- [142] Dondoni, A.; Massi, A. Parallel synthesis of dihydropyrimidinones using Yb(III)-resin and polymer-supported scavengers under solvent-free conditions. A green chemistry approach to the Biginelli reaction. *Tetrahedron Lett.*, 2001, 42, 7975-7978.
- [143] Al-Kadasi, A. M. A.; Nazeruddin, G. M.. An ultrasonic assisted multicomponent reaction for the synthesis of 3, 4-dihydropyrimidin-2(1H)ones under solvent-free condition. J. Chem. Pharm. Res., 2010, 2(3), 536-543.
- [144] Alizadeh, A.; Rostamnia, S.; Adducts of diketene, alcohols, and aldehydes: useful building blocks for 3,4-dihydropyrimidinones and 1,4dihydropyridines. Synthesis, 2010, 23, 4057-4060.
- [145] Lei, M.; Ma, L.; Hu, L. An efficient and environmentally friendly procedure for synthesis of pyrimidinone derivatives by use of a Biginelli-type reaction. *Monatsh Chem.*, 2010, 141, 1005-1008.
- [146] Zhang, H.; Zhou, Z.; Yao, Z.; Xu, F.; Shen, Q. Efficient synthesis of pyrimidinone derivatives by ytterbium chloride catalyzed Biginelli-type reaction under solvent-free conditions. *Tetrahedron Lett.*, 2009, 50, 1622-1624.
- [147] Shobha, D.; Chari, M. A.; Ahn, K. H.; An efficient Biginelli one-pot synthesis of new benzoxazolesubstituted dihydropyrimidinones and thiones catalysed by trifluoro acetic acid under solvent-free conditions. *Chinese Chem. Lett.*, 2009, 20, 1059-1061.
- [148] Arjun, M.; Sridhar, D.; M. Chari, A.; Sarangapani, M. An efficient biginelli one-pot synthesis of new benzoxazole-substituted dihydropyrimidinones and thiones catalysed by alumina-supported trifluoromethane sulfonic acid under solvent free conditions. J. Heterocyclic Chem., 2009, 46, 119-123.
- [149] Khosropour, A. R.; Mohammadpoor-Baltork, I.; Ghorbankhani, H. Bi(TFA)₃ immobilized in [nbpy]FeCl4: An efficient catalyst system for the one-pot synthesis of 4,6-diarylpyrimidin-2(1*H*)-ones. *Catal. Commun.*, **2006**, *7*, 713-716.

Received: April 12, 2011 Revised: October 14, 2011 Accepted: October 17, 2011