5. Green Chemistry and Hazardous Organic Solvents. Green Solvents, Replacement and Alternative Techniques

5.1. Introduction to Green Chemistry and Toxic Organic Solvents

The use of hazardous and toxic solvents in chemical laboratories and the chemical industry is considered a very important problem for the health and safety of workers and environmental pollution. Green Chemistry aims to change the use of toxic solvents with greener alternatives, with replacement and synthetic techniques, separation and purification which do not need the use of solvents.

Organic solvents are very important as liquid medium for reactions to take place, and after the synthesis of a chemical product for extraction, separation, purification and drying. Solvents are also very important in chemical analytical methodologies, spectrometry and measurements of physicochemical properties. The majority of solvents are organic chemicals with hazardous and toxic properties, costly (part of the petrochemical industry) and part of the large waste by-products of the chemical industry causing environmental problems. Although most of their toxic potential is known and there are safety rules for their use, prolonged and high concentration exposures can cause occupational diseases.^{1,2}

The subject of toxicology of solvents and their occupational health and safety problems related to their use have been studied extensively. Some solvents were replaced of severely restricted due to their high toxicity or carcinogenicity. Many epidemiological studies with chemists and laboratory technicians in analytical chemical and biochemical laboratories showed that solvent exposure can cause adverse health effects. ^{3,4}

Aromatic solvents (benzene, toluene, etc), chlorinated and polychlorinated solvents (carbon tetrachloride, chloroform, dichloromethane, etc) and other organic solvents (DMSO, DMF, petroleum ether, diethyl ether, acetone, etc) are used in great quantities in many laboratory and analytical techniques. The persistent solvents (non-biodegradable) are difficult to recycle and their disposition is very expensive. ^{5,6}

One of principles of Green Chemistry is to promote the idea of "greener" solvents (non-toxic, benign to environment), replacement in cases that can be substituted with safer alternatives, or changes in the methodologies of organic synthesis, when solvents are not needed.^{7,8}

Green Chemistry (GC) has placed the solvent issue of synthetic organic chemistry and practices in their use at the same level with alternative synthetic routes in chemical industry. "Green" solvents, replacement with other methods or recycling and reuse is at the core of GC goals.⁹

Figure 5.1. Organic solvents are a major part of chemical processes and research activities in chemical laboratories. The Green Chemistry is aiming to promote the use of "greener" solvents, solvent-free reactions or alternatives that can be benign to environment and human health.

5.2. Green Solvents and Alternative Methods

Green solvents have been characterised for their low toxicity, higher low solubility in water (low miscibility), easily biodegradable under environmental conditions, high boiling point (not very volatile, low odour, health problems to workers) and easy to recycle after use.

The well known monthly journal **Green Chemistry** has published a themed issue on **green solvents**- alternative fluids in science and application. This themed issue contains articles by world-leading chemists detailing the recent advances and challenges faced in this area.¹⁰

This issue promotes the innovative research towards the substitution of volatile organic solvents in solution phase synthesis. The series of articles are based on the keynote presentations at an international conference organised by Dechema, held in October 2010 in Berchtesgaden, Germany.

The topics are mainly based on the development and application of alternative solvents such as aqueous media, ionic liquids, supercritical phases, green organic solvents, soluble polymers, including phase-separable reagents or related separation strategies. There are increasing efforts from both academia and industry to develop cleaner and more sustainable processes and technologies. All the research work presented in this themed issue aims to reduce solvent-related environmental damage.

Articles are collated in a print and online issue of *Green Chemistry* (www.rsc.org/greenchem) published in June 2011 which is being widely promoted to inspire young chemists and generate enthusiasm for the future of green chemistry and sustainable technologies.¹¹

A very interesting list of solvents, their toxic properties and the environmental impact have been listed by the American Chemical Society (ACS). The solvent data *Green Solvents* is an app that provides a reference list of solvents. It contain information data (molecular formula, CAS No) and coded with numbers from 1 to 10 (the higher the number the higher the hazard or toxicity) for health and safety, and environmental hazards for air,

water and waste. Solvents with greatest disposal/pollution problems are brown, and those that present less of a problem are green. For example, benzene presents a very serious health risk (red, 10), but it is relatively easy to dispose of (green, 2).

Green solvents is a list of solvents used for chemical reactions, which is annotated with information about its health and safety profile, and the environmental problems associated with its use and disposal. The list was composed by the American Chemical Society Pharmaceutical Roundtable. This web page is a technical demo of web-facing technology that is currently under development by Molecular Materials Informatics. Internet site: Molecular Materials Informatics.

Download Solvent Data

	Substance Information			Use		Environm		nent
Category	Structure	Name	CAS#	Safety	Health	Air	Water	Waste
Acid solvents		Formic acid Download	<u>64-</u> <u>18-6</u>	2	6	5	4	7
		Acetic acid Download	<u>64-</u> <u>19-7</u>	3	6	6	3	6
		Propionic acid Download	79- 09-4	2	5	6	4	6
		Acetic anhydride Download	<u>108-</u> <u>24-7</u>	3	6	6	2	7
		Methane sulphonic acid Download	<u>75-</u> <u>75-2</u>			6	6	10
Alcohol solvents		Methanol Download	<u>67-</u> <u>56-1</u>	3	5	6	3	6
		Ethanol Download	<u>64-</u> <u>17-5</u>	4	3	5	1	6
		1-Propanol Download	<u>71-</u> <u>23-8</u>	4	4	6	2	6
		2-Isopropanol Download	<u>67-</u> <u>63-0</u>	5	5	6	2	6
		1-Butanol Download	<u>71-</u> <u>36-3</u>	3	5	5	5	3
		2-Butanol Download	<u>78-</u> <u>92-2</u>	4	5	6	3	5
		Isobutanol Download	<u>78-</u> <u>83-1</u>	3	5	4	3	3
		t-Butanol Download	<u>75-</u> <u>65-0</u>	3	5	7	2	6

	-		100					
		amyl alcohol ownload	<u>123-</u> <u>51-3</u>	3	4	5	3	4
		nzyl alcohol ownload	<u>100-</u> <u>51-6</u>	4	3	4	2	4
		Methoxyethanol ownload	<u>109-</u> <u>86-4</u>	4	9	5	3	7
		nylene glycol ownload	<u>107-</u> <u>21-1</u>	3	3	5	1	7
Aromatic solvents		nzene ownload	<u>71-</u> <u>43-2</u>	5	10	6	6	2
		luene ownload	<u>108-</u> <u>88-3</u>	5	7	6	6	2
		rlenes ownload	1330- 20-7	4	4	4	7	3
Base solvents		ridine ownload	110- 86-1	3	6	7	7	6
		ethylamine ownload	<u>121-</u> <u>44-8</u>	4	7	5	7	4
Dipolar aprotic solvents		etonitrile ownload	<u>75-</u> <u>05-8</u>	3	5	6	4	6
		methyl formamide ownload	<u>68-</u> <u>12-2</u>	3	7	3	2	7
		methyl acetamide ownload	<u>127-</u> <u>19-5</u>	2	7	3	7	7
		methyl sulfoxide ownload	<u>67-</u> <u>68-5</u>	3	4	4	4	8
		Methyl-2-pyrrolidone ownload	<u>872-</u> <u>50-4</u>	3	6	6	2	7
		lfolane ownload	<u>126-</u> <u>33-0</u>	2	3		5	8
Ester solvents		ethyl formate ownload	<u>107-</u> <u>31-3</u>	5	7	7		6
		ethyl acetate ownload	<u>79-</u> <u>20-9</u>	3	5	6	3	5
		nyl acetate ownload	<u>141-</u> <u>78-6</u>	5	4	6	4	4
		propyl acetate ownload	<u>108-</u> <u>21-4</u>	3	4	6	3	3
		Butyl acetate ownload	<u>123-</u> <u>84-4</u>	4	4	6	3	4

	Isobutyl acetate Download	<u>110-</u> <u>19-0</u>	5	3	5	2	2
	Dimethyl carbonate Download	616- 38-6		3			5
	Amyl acetate Download	<u>628-</u> <u>63-7</u>	3	3	5	5	4
Ether solvents	Ethyl ether Download	60- 29-7	9	5	7	4	4
	Methyl t-butyl ether Download	1634- 04-4	6	5	8	5	2
	1,2-Dimethoxyethane Download	110- 71-4		9		3	6
	Diglyme Download	<u>111-</u> 96-6		8		3	7
	Tetrahydrofuran Download	<u>109-</u> <u>99-9</u>	5	6	5	4	5
	2-Methyl tetrahydrofuran Download	96- 47-9	5	6			4
	Cyclopentyl methyl ether Download	<u>5614-</u> <u>37-9</u>	6			5	3
	Anisole Download	<u>100-</u> <u>66-3</u>	5	4		3	4
	1,4-Dioxane Download	<u>123-</u> <u>91-1</u>	8	7	4	4	6
Haloge-nated solvents	Dichloromethane Download	75- 09-2	2	7	9	6	7
	Chloroform Download	<u>67-</u> <u>66-3</u>	2	9	7	7	6
	Carbon tetrachloride Download	<u>56-</u> <u>23-5</u>	3	8	8	5	7
	1,2-Dichloroethane Download	<u>107-</u> <u>06-2</u>	4	9	6	6	6
	Chlorobenzene Download	<u>108-</u> <u>90-7</u>	3	5	5	8	6
	Trifluoromethylbenzene Download	<u>98-</u> <u>08-8</u>		6	7	7	6
Hydrocarbon solvents	n-Hexane Download	<u>110-</u> <u>54-3</u>	6	7	5	8	1

	n-Heptane Download	<u>142-</u> <u>82-5</u>	6	4	4	7	2
	Isooctane Download	<u>540-</u> <u>84-1</u>	6	4	4		2
	Cyclohexane Download	<u>110-</u> <u>82-7</u>	6	5	4	7	2
	Methylcyclohexane Download	108- 87-2	6	4	4		2
Ketone solvents	Acetone Download	<u>67-</u> <u>64-1</u>	4	4	7	1	5
	Methyl ethyl ketone Download	78- 93-3	5	4	7	2	5
	Methyl isobutyl ketone Download	108- 10-1	5	6	6	4	2
	Cyclohexanone Download	<u>108-</u> <u>94-1</u>	4	4	6	3	5

5.3. Green Chemistry, Green Solvents. Alternative Techniques in Organic Synthesis

Green Chemistry aims for less toxic solvents but in recent years new methods have been developed where organic synthesis can be performed without solvents, mild conditions and low energy consumption.10 New conferences and symposia have promoted the use of alternative methods or "green" solvents. The new field of "green" solvents in organic synthesis has been extended by research papers and publications. 14

Some of these methods are presented below with a brief explanation of how they work and some references.

5.3.1. Ionic Liquids in Organic Synthesis. Are they Green Chemistry?

lonic liquids are mixtures of anions and cations, molten salts, with melting point around 100 $^{\circ}$ C, which can be used as alternative solvents in organic synthesis. Although the ionic liquids do not comply full with green chemistry principles, they are very promising as alternatives to organic solvents. ¹⁵

In the scientific literature there are a large number of research papers for the use of ionic liquids in synthetic routes and various applications. 16,17

[For the protic ionic liquids there is a dynamic balance between the ionic form and the dissociated form $[BH]^+X^-(h) \hookrightarrow B(h) + HX(h) \hookrightarrow B(g) + HX(g)$.

The green circles represent cations, the bleu circles anions and the other colours neutral molecules. l=liquid phase, g=gaseous phase]

Figure 5.2. Schematic diagram of protic and aprotic ionic liquids in the liquid and gaseous phase.

Recent conferences and new books promote the methodologies of ionic liquids in organic synthesis. 18-21

Figure 5.3. Books on Ionic Liquids and their applications to organic synthesis as alternative "green" solvents. Kokorin A (Ed). *Ionic Liquids. Applications and Perspectives* Intech, New York, 2011. Wasserscheid P, Welton P (Eds). *Ionic Liquids in Synthesis.* Volume 1. Wiley-VCH, West Sussex, UK, 2003

5.3.2. Organic Synthesis in Water

Although water is considered a problem for organic synthesis and the purification processes and drying in final products is very cumbersome, in recent years water is considered a good solvent for organic reactions. A good example id the synthetic routes of the Diels-Alder reactions in which the hydrophobic properties of some reagents makes water an ideal solvent. Water as a solvent accelerates some reactions because some reagent are not soluble and provides selectivity. The low solubility of Oxygen is also an advantage for some reactions where metal catalysts are used. 22-25

Figure 5.4. Books are published for organic reactions in water and the use of water as a solvent. In the last years water is used in many methods for organic reactions and the scientific literature has a large number of papers.

5.3.3. Techniques for Organic Synthesis in Perfluorinated Phases

In some new methodologies chemists use perfluorinated diphasic solvents to dissolve a catalyst with very long perfuorinated chain. These catalysts can be very effective and provide high yields in some types of reactions where the catalysts play an important part. Another advantage is that after the reaction the catalyst can be separated and recycled.²⁶

5.3.4. Supercritical carbon dioxide and supercritical water

A supercritical liquid is at a temperature and pressure above its critical point, where distinct liquid and gas phases do not exist. The supercritical liquid can effuse through solids like a gas, and dissolve materials like a liquid. In addition, close to the critical point, small changes in pressure or temperature result in large changes in density, allowing many properties of a supercritical fluid to be "fine-tuned". Supercritical liquids are suitable as a substitute for organic solvents in a range of industrial and laboratory

processes. Carbon dioxide and water are the most commonly used supercritical fluids.

Supercritical CO₂ and water are considered "green" solvents in many industrial processes, providing high yields in many reactions, and there are many examples of their use in the scientific literature. ²⁶⁻²⁹

Figure 5.5. Many books have been published recently promoting the "Green solvents" as alternatives for organic synthetic routes in industrial processes and for research laboratory use.

5.3.5. Organic Synthesis with Carbonic esters

Carbonic esters, such as DMC, dimethyl carbonate (CH₃OCOOCH₃) are considered a new class of "green" solvents in many organic reaction processes. They can replace methychlorides and dimethyl sulphate esters which are toxic and hazardous.³⁰

DMC can be used in methylation reactions of phenols, anilines and carboxylic acids. DBU is an alternative solvent that can be used for methylation reactions of phenols, indoles and benzimidazoles. 31,32

5.3.6. "Green" Catalysis under the Green Chemistry Principles

It is not only the "green" solvents that will change the face of synthetic organic reactions, but also the use of "green catalysts" will improve substantially the efficiency of many industrial processes. The use of catalysts is one of the principles of Green Chemistry. Catalysis is considered a cornerstone for innovative changes in chemical processes. Catalysts will affect energy use and reaction time, will increase yield, reduce use of solvents, and lower production of by-products and waste. 33-35

Figure 5.6. Catalysis with "green" catalysts (which can be recycled) is considered a very important step in the direction of Green Chemistry for many industrial processes. (Wiley-VCH has published in the last decade many books on Green Chemistry and Green Engineering)

5.3.7. Replacement of Toxic Solvents with Less Toxic Ones

The replacement of toxic or hazardous organic solvents in industrial processes and systems has been initiated long time ago. Examples, like replacement of benzene with toluene, cyclohexane instead of carbon tetrachloride, dichloromethane instead of chloroform etc. The scientific literature contains many examples and practices with replacement of the most toxic and hazardous solvents. ^{36,37}

5.3.8. Microwaves in Organic Synthesis, without Solvents

We examined in the previous chapters the use of microwave furnaces for organic reactions. These techniques do not require solvents and are considered "greener" than the conventional methods. The wide range of applications of microwave chemistry has been extended recently to many aspects of organic synthesis. ³⁶⁻⁴⁰

Figure 5.7. Catalysis under the Principles of Green Chemistry and Ecofriendly Synthesis are new innovative trends with substantial applications.

5.3.9. Sonochemistry in Organic Synthesis, without Solvents

Sonochemistry is also considered a methodology of organic reactions without solvents. Their use has been described before and it is obvious that their applications in organic chemistry will be extended further. High yields, low energy requirements, low waste, no use of solvents are some of the fundamental advantages of these sonochemical techniques. 41-43

5.3.10. Other "Greener" Techniques

In addition to the above methodologies which do not require solvents or use less solvents than the conventional methods, there are are techniques of biocatalysis, self-thermo-regulated systems, soluble polymers, etc which are considered "green methodologies". Green Chemistry covers all these aspects of eco-friendly methods and promotes their use in research laboratories and in industrial organic synthesis processes. 44-46

5.4. "Green Solvents" from Plants

Plants are considered a renewable sources of energy but also a resource for various materials. Plant oils or vegetable oils derive from plant sources. Unlike petroleum which is the main source of chemicals in the petrochemical industry they are renewable sources. There are three primary types of plant oil, differing both by the means of extraction and by the nature of the resulting oil:

Vegetable oils can replace petroleum derived organic solvents, with better properties and more eco-friendly conditions as waste. Chemists have

advanced recently techniques so that some vegetable oils to become solvents and replace hazardous organic solvents.

As an example of plant-based oils we selected the research project by Spear et al. on soybean oils and their esters, [Spear SK, Griffin ST, Granger KS, et al. "Renewable plant-based soybean oil methyl esters as alternatives to organic solvents". *Green Chemistry* 9:1008-1015, 2007.

Figure 5.8. Vegetable oils can become a starting material for the production of eco-friendly solvents which are less toxic than the petrochemical industry's organic solvents

In the last decade, scientists are researching the use of "green" solvents in polymerization methods, since the polymer and plastics industries are using vast amounts of solvents. There have been some successful uses of alternative solvents in polymerization under the principles of Green Chemistry [Erdmenger T, Guerrero-Sanchez C, Vitz J, et al. Recent developments in the utilization of green solvents in polymer chemistry. *Chemical Society Reviews* 39:3317-3333, **2010**].

Figure 5. 9. Polymers can be prepared under industrial scale production with the use of eco-friendly solvents.

All these techniques aim at replacing toxic and hazardous solvents in many chemical processes in the synthetic laboratory and in the chemical industry.

References

- 1. Bretherick L, ed. *Hazards in the Chemical Laboratory*, 6th edition. Royal Society of Chemistry, Cambridge, UK, 1994.
- 2. Valavavanidis A. Basic Principles of Health and Safety in Chemical and Biochemical Laboratories. Information for toxic substances. Dpt of Chemistry, University of Athens, Athens, 2006 (www.chem.uoa.gr → educational material-books). [Βαλαβανίδης Α. Βασικές Αρχές Υγιεινής και Ασφάλειας στα Χημικά και Βιοχημικά Εργαστήρια. Πληροφορίες για τοξικές χημικές ενώσεις. Τμήμα Χημείας, Παν/μιο Αθηνών, Αθήνα, 2006].
- 3. Valavanidis A. Research Staff in chemical, biomedical laboratories. Risk assessment of various occupational diseases and occupational cancer. Archives of Greek Medicine 13(6):488-503, 1996. [Βαλαβανίδης Α. Προσωπικό χημικών, ερευνητικών και βιοϊατρικών εργαστηρίων. Εκτίμηση κινδύνου από διάφορα επαγγελματικά νοσήματα και επαγγελματικό καρκίνο. Αρχεία Ελληνικής Ιατρικής 13(6):488-503, 1996].
- 4. Dick FD. Solvent neurotoxicity. Occup. Environ. Med. 63:221-26, 2006.
- 5. Pipitone DA. *Safe Storage of Laboratory Chemicals*, 2nd edition. Wiley-Interscience, New York, 2004.
- 6. Hutchinson TH, Shillabeer N, Winter MJ, Pickford DB. Acute and chronic effects of carrier solvents in aquatic organisms: a critical review. *Aquat. Toxicol.* 76:69-92, 2006.
- 7. Anastas PT, Williamson TC (Eds). *Green Chemistry: Designing Chemistry for the Environment*. ACS Symposium Series 626. American Chemical Society Washington DC, 1996.
- 8. Anastas PT. *Green Chemistry: Theory and Practice*. Oxford University Press, New York, 1998.
- 9. Mouyios P, Valavanidis A. Green Chemistry: a new "philosophy" and environmental approaches in the design and production of chemical products. *Chimika Chronicle* 65(1): 16-18, 2004. [Μούγιος Π, Βαλαβανίδης Α. Πράσινη Χημεία: μια νέα "φιλοσοφία" με συγκεκριμένες περιβαλλοντικές προσεγγίσεις στο σχεδιασμό και την παραγωγή χημικών προϊόντων. *Χημικά Χρονικά* 65(1):16-18, 2004].
- 10. Capello Ch, Fischer U, Hungerbühler K. What is a green solvent? A comprehensive framework for the environmental assessment of solvents *Green Chem.* 9: 927-934, 2007.
- 11. Jessop PG. Searching for green solvents. *Green Chem* 13:1391-1398, 2011.
- 12. Clarke D, Ali MA, Clifford AA, et al. Reactions in unusual media. *Curr. Top. Med. Chem.* 4:729-771, 2004.
- 13. Green Solvents for Synthesis. Conference. Bruchsal/Germany, October 3-6, 2004.
- 14. Knochel P(Ed). *Modern Solvents in Organic Synthesis*. Springer, Berlin, 1999.
- 15. West A. Promising a greener future: Ionic liquids have long been hailed as the future of green chemistry but can they live up to their promise? *Chemistry World*, RSC, March: 33-35, 2005.
- 16. Wasserscheid P. Volatile times for ionic liquids. *Nature* 439:797-798, 2006
- 17. Freemantle M. Alkene metathesis in ionic liquids. *Chem. Eng. News*, 80(4), March 4: 38-39, 2002; Ranu BC, Banerjee S. Ionic liquid as

- reagent. A green procedure for the regioselective conversion of epoxides to vicinal-halohydrins using [AcMIm]X under catalyst- and solvent-free conditions. *J. Org. Chem.* 70:4517-4519, 2005.
- 18. Wasserscheid P, Welton P (Eds). *Ionic liquids in Synthesis*. Wiley-VCH, West Sussex, UK, 2003.
- 19. Kokorin A (Ed). *Ionic Liquids: Applications and Perspectives*. InTechope, New York, 2011.
- 20. Roger RD, Seddon KR (Eds). *Ionic Liquids: Industrial Applications for Green Chemistry*, ACS Symposia, ACS publications, Washington DC, 2002.
- 21. Dominguez de Maria P (Ed). *Ionic Liquids in Biotransformations and Organocatalysis*. Wiley-VCH, West Sussex, UK, 2012.
- 22. Li C-J, Chen L. Organic chemistry in water. Review. *Chem Soc Reviews* 35:68-82, 2006.
- 23. Tsukinoki T, Tsuzuki H. Organic reaction in water. Part 5. Novel synthesis of anilines by zinc metal-mediated chemoselective reduction of nitroarenes. *Green Chem* 3:37-38, 2001.
- 24. Li C-J, Chan TH. Organic Reactions in Aqueous Media. John Wiley & Sons, New York, 1997.
- 25. Grieco PA. *Organic Synthesis in Water*. Blackie Academic & Professional, London, 1998.
- 26. Ritter SK. Designing solvent solutions. Novel reaction systems combine best features of homogeneous and heterogeneous catalysis. *Chem. Eng. News*, 81(4), October 13: 66-68, 2003.
- 27. Leitner W. Supercritical carbon dioxide as a green reaction medium for catalysis. *Acc. Chem. Res.* 35:717-727, 2002.
- 28. Sato M, Ikushima Y, Hatakeda K, Zhang R. Applications of environmentally benign supercritical water to organic syntheses. *Anal. Sci.* 22:1409-1416, 2006.
- 29. Hancu D, Green J, Beckman EJ. H₂O in CO₂: sustainable production and green reactions. Review. *Acc. Chem. Res.* 35:757-764, 2002.
- 30. Ono Y. Dimethyl carbonate for environmental benign reactions. *Pure & Appl. Chem.* 68:367-375, 1996.
- 31. Shieh W-C, Dell S; Repič O. Nucleophilic catalysis with 1,8-diazabicyclo [5.4.0]undec-7-ene (DBU) for the esterification of carboxylic acids with dimethyl carbonate. *J Org Chem* 67 (7): 2188–2191, 2002..
- 32. Shieh W-C; Dell S; Repič O. 1,8-12, 2002.Diazabicyclo[5.4.0] undec-7-ene (DBU) and microwave-accelerated green chemistry in methylation of phenols, indoles, and benzimidazoles with dimethyl carbonate. *Organ Letters* 3 (26): 4279–81, 2001.
- 33. Sheldon RA. Atom efficiency and catalysis in organic synthesis. *Pure & Appl. Chem.* 72:1233-1246, 2000.
- 34. Scott R, Hutchison JE. Green chemistry in organic teaching laboratory: an environmentally benign synthesis of adipic acid. *J. Chem. Educat77*:1627-1629, 2000.
- 35. Tanaka K, Toda F. Solvent-Free Organic Synthesis. Wiley-VCH, New York, 2003.
- 36. DeSimone JM. Practical approaches to green solvents. *Science* 297:799-803, 2002.

- 37. Sharman J, Chin B, Huibers PDT, et al. Solvent replacement for green processing. *Environ. Health Perspect.* 106 (Suppl.1): 253-271, 1998.
- 38. Roberts BA, Strauss CR. Toward rapid, "green", predictable microwave-assisted synthesis. Review. *Acc. Chem. Res.* 38:653-661, 2005.
- 39. Larhed M, Moberg C, Hallberg A. Microwave-accelerated homogeneous catalysis in organic chemistry. *Acc. Chem. Res.* 35:717-727, 2002.
- 40. Caddick S. Microwave assisted organic reactions. *Tetrahedron* 51:10403-10432, 1995.
- 41. Lidstrom P, Tierney J, Wathey B, Westman J. Microwave assisted organic synthesis-a review. *Tetrahedron* 57:9225-9283, 2001.
- 42. Price GJ (Ed). *Current Trends in Sonochemistry*. Royal Society of Chemistry, Cambridge, UK, 1992.
- 43. Cintas P, Luche J-L. Green Chemistry: the sonochemical approach. *Green Chem.* June: 115-125, 1999.
- 44. Cravotto G, Cintas P. Power ultrasound in organic synthesis: moving cavitational chemistry from academia to innovative and large-scale applications. *Chem. Soc. Reviews* 35:180-196, 2006.
- 45. Alcalde M, Ferrer M, Plou FJ, Ballesteros A. Environmental biocatalysis: from remediation with enzymes to novel green processes. *Trends in Biotechnol* 24:281-287, 2006.
- 46. Bruggink A, Straathof AJ, van der Wielen LA. A "fine" chemical industry for life science products: green solutions to chemical challenges. *Adv. Biochem. Eng. Biotechnol.* 80:69-113, 2003.

Additional References in Green Chemistry and Green Solvents

- 1. Freemantle M. *Introduction to Ionic Liquids*. RSC publications, Cambridge, UK, 2009.
- 2. Veeramaneni VR. *Green Chemistry-Organic Synthesis in Water*. Indus BioSciences, New Dehli, 2008.
- 3. Ballini R. *Eco-Friendly Synthesis of Fine Chemicals*. RSC Publications, Cambridge, UK, 2009.
- 4. Lindstrom UM (Ed). Organic Reactions in Water. Principles, Strategies and Applications, Wiley-Blackwell, London, 2007.
- 5. Grieco PA (ed). *Organic Synthesis in Water*. Blackie Academic and Professional, London, 1998.
- 6. Crabtree R, Anastas PT (Eds). *Handbook of Green Chemistry-Green Catalysis*. (Set of e books Homogeneous Catalysis, Heterogeneous catalysis and Biocatalysis). Wiley-VCH, West Sussex, UK, 2009.
- 7. Rothenberg G. Catalysis. Concepts and Green Applications. Wiley-VCH, West Sussex, UK, 2008.
- 8. Li C-J, Chan T-H. *Comprehensive Organic Reactions in Aqueous Media*. Wiley-Interscience, London, 2nd ed. 2007.
- 9. Benaglia M. Recoverable and Recyclable Catalysts. John Wiley and Sons Chichester, West Sussex, UK, 2009.
- 10. Ahluwalia VK, Verma RS. *Green Solvents in Organic Chemistry*. Alpha *Science* Publishers, New Delhi, 2009.
- 11. Tanaka K.. Solvent-Free Organic Synthesis: Wiley-VCH, West Sussex, UK, 2003.

. . .