
Malaysian Journal of Analytical Sciences, Vol 21 No 1 (2017): 13 - 19 

DOI: http://dx.doi.org/10.17576/mjas-2017-2101-02 

 

13 

 

 

MALAYSIAN JOURNAL OF ANALYTICAL SCIENCES 

Published by The Malaysian Analytical Sciences Society 

 
 

MgCl2 AS EFFICIENT AND INEXPENSIVE CATALYST FOR THE 

SYNTHESIS OF 1,4-DIHYDROPYRIDINE DERIVATIVES 
 

(MgCl2 Sebagai Pemangkin Cekap dan Murah untuk Sintesis Terbitan 1,4-Dihidropiridina) 
 

Siti Nur Aqlili Riana Mohd Asseri
1
, Sian Hui Tan

1
, Wan Nurul Khursyiah Wan Mohamad

1
, Seng Chee Poh

1
,  

Poh Wai Chia
1,2

*, Su-Yin Kan
3
, Tse Seng Chuah

4
 

 
1School of Marine Science and Environment 

2Institute Marine Biotechnology 

Universiti Malaysia Terengganu, 21030 Kuala Terengganu, Terengganu, Malaysia 
3Faculty of Health Sciences,  

Universiti Sultan Zainal Abidin, 21300 Kuala Terengganu, Terengganu, Malaysia 

 4School of Food Science and Technology, 

Universiti Malaysia Terengganu, 21030 Kuala Terengganu, Terengganu, Malaysia 

 

*Corresponding author: pohwai@umt.edu.my 

 

 

Received: 17 August 2016; Accepted: 25 October 2016 

 

 

Abstract 

The synthesis of 1,4-dihydropyridine (1,4-DHP) derivatives in the presence of alkaline earth metal chlorides was reported. 

Specifically, the MgCl2 catalyzed the synthesis of 1,4-DHP derivatives in good yields, ranging from 69 – 87%. The Mg2+ serves 

as the Lewis acid catalyst in the formation of 1,4-DHP and the proposed mechanism of the formation of 1,4-DHP was elaborated 

in this manuscript. There are many advantages employing MgCl2 as a catalyst in this study, including inexpensive, ubiquitous 

availability of this metal, simple filtration protocol, which has spark considerable interest in the use of this catalyst in promoting 

organic reactions. 

 

Keywords:  alkaline earth metal, magnesium chloride; 1,4-dihydropyridine 

 

Abstrak 

Sintesis terbitan 1,4-dihidropiridina (1,4-DHP) dalam kehadiran logam alkali bumi dibincangkan dalam artikel ini. Secara 

khususnya, sintesis terbitan 1,4-DHP melalui pemangkin MgCl2 memberi peratusan hasil yang baik, dalam lingkungan 69 –87%. 

Ion Mg2+ bertindak sebagai pemangkin asid Lewis dalam pembentukan 1,4-DHP dan cadangan mekanisma terhadap 

pembentukan 1,4-DHP telah dihuraikan dalam manuskrip ini. Terdapat banyak kelebihan menggunakan MgCl2 sebagai 

pemangkin dalam kajian ini, termasuk kos yang murah, ketersediaan logam ini, protokol pengekstrakan yang mudah, yang mana 

ini telah mencetuskan minat yang besar dalam penggunaan pemangkin ini dalam pelbagai tindak balas organik. 

 

Kata kunci:  logam alkali bumi, magnesium klorida, 1,4-dihydropiridin 

 

 

Introduction 

1,4-dihydropyrdines (1,4-DHPs) are important classes of pharmaceutical compounds that are usually prescribed 

clinically for the treatment of cardiovascular diseases, such as heart failure, angina pectoris and hypertension [1]. In 

the pharmaceutical pipeline today, there are more than twelve 1,4-DHPs drug candidates commercially available in 

the global market, such as the nifedipine [2], felodipine [3], nicardipine [4] and etc., which were used to treat 

cardiovascular diseases. 

     ISSN 

1394 - 2506 

 


Siti Nur Aqlili Riana et al:   MgCl2 AS EFFICIENT AND INEXPENSIVE CATALYST FOR THE SYNTHESIS 

OF 1,4-DIHYDROPYRIDINE DERIVATIVES 

 

14 

 

 

Due to the attractiveness of the 1,4-DHPs in pharmaceutical application, various synthetic approaches to produce 

1,4-DHP derivatives have been reported, such as the use microwave irradiation [5], solar thermal energy [6], 

ultrasound irradiation [7], ionic liquids [8], and AlCl3 as Lewis catalyst [9]. In spite of the above efforts to improve 

further on the 1,4-DHPs reactions, a number of drawbacks have been identified such as unsatisfactory yields, high 

reaction temperatures and long reaction hours [10]. 

 

Recently, there are a number of literatures reported on the use of alkaline earth metals for organic transformations. 

For instance, MgCl2 has been successfully employed for the aldol synthesis of α-dimethylsilylesters [11]. An 

improved method on the Biginelli reaction by using alkaline earth metal chlorides such as MgCl2, CaCl2, BaCl2 and 

SrCl2 as homogenous catalysts in the presence of acetic acid as solvent had been reported [12]. The synthesis of 

dihydropyridine, acridine and xanthene derivatives with Ca(OTf)2 in the presence of Bu4NPF6 as additive and water 

as solvent has also been disclosed recently [13]. The alkaline earth metals are the most abundant elements 

encountered in our daily lives in which most of it can be found buried in the earth crust and in the ocean [14]. On 

green chemistry perspective, the use of alkaline earth metals in organic reactions are favorable due to the fact that, 

metals such as calcium and magnesium are ubiquitously available in nature compared to other transition and 

lanthanide elements [15]. However, only limited organic reactions which employ alkaline earth metals as catalysts 

were reported as their applications are not being fully explored [16]. 

 

In the course of our research to synthesize bioactive heterocyclic compounds, herein we report the synthesis of 1,4-

DHP derivatives catalyzed by MgCl2 from the starting materials benzaldehydes, ethyl acetoacetate and ammonium 

acetate (as shown in Scheme 1).  The advantages of this protocol include the exclusion of additional additive, for 

example Bu4NPF6 and the reaction could be accomplished within four hours. The synthesized products were 

obtained in good yield as described in this paper.  

 

H

O

R

O

O O

N
H

R

O O

O O

NH4OAc MeOH

MgCl2

 
 

Scheme 1.  The MgCl2 catalyzed the synthesis of 1,4-DHP derivatives 

 

 

Materials and Methods 

All the chemicals and solvents used without further purification in this study are supplied by Merck, Acros organic 

and HmbG® chemicals. These include benzaldehyde, 4-fluorobenzaldehyde, 4-chlorobenzaldehyde, 4-

nitrobenzaldehyde, 4-bromobenzaldehyde, ethylacetoacetate, ammonium acetate, methanol, ethyl acetate, n-hexane 

and silica gel 60 (0.063-0.200mm). The FT-IR spectra were recorded on Perkin Elmer 100 FT-IR spectrometer, in 

spectral range of 4000 – 400 cm
-1

. 
1
H and 

13
C-NMR spectra were recorded using Bruker Avance III 400 

spectrometer, with deuterated chloroform as solvent at room temperature at 400 MHz. GC-MS analyses were 

performed using Shimadzu QP2010SE. 

 

Synthesis of the 1,4-DHP derivatives 
To a mixture of benzaldehyde derivatives (1.47 mmol), ammonium acetate (1.47 mmol), and ethyl acetoacetate 

(1.47 mmol) in methanol (3 ml), MgCl2 was added (0.15 mmol) and the mixture were heated under reflux for four 

hours. After the completion of the reaction, the solvent was evaporated under reduced pressure to obtain the crude 

product. The crude product was then purified over silica gel column chromatography (hexane: ethyl acetate = 7:3, 

v/v) to give the title compounds 1a-1k. 


Malaysian Journal of Analytical Sciences, Vol 21 No 1 (2017): 13 - 19 

DOI: http://dx.doi.org/10.17576/mjas-2017-2101-02 

 

15 

 

 

Results and Discussion 

The optimized condition was determined using a model reaction that consisted of benzaldehyde, ethyl acetoacetate 

and ammonium acetate. The model reaction was first conducted without adding any catalysts, recorded only 30% 

yield after the reaction was heated under reflux for four hours in methanol. The use of catalytic amount of MgCl2 

greatly enhanced the yield of the desired product and the best yield was recorded with the use of 5 mmol of MgCl2 

which afforded 87% yield of the desired product. Next, the study of using various alkaline earth metals in different 

solvents was evaluated. Based on the optimization study (Table 1), the maximum yield of 1a was recorded when the 

reaction was heated under reflux for four hours in the presence of 5 mmol of MgCl2 as catalyst in MeOH.  

 

Table 1.  Synthesis of 1a under different solvents and alkaline earth metals. 

Entry Solvent 

MgCl2 Time/ Yield CaCl2 Time/ Yield SrCl2 Time/ Yield BaCl2 Time/ Yield 

(%) (%) (%) (%) 

1 MeOH 4h/ 87 4h/ 75 4h/ 79 4h/ 82 

2 AcOH 4h/ 37 4h/ 33 4h/ 32 4h/ 35 

3 THF 4h/ 70 4h/ 65 3h/ 72 4h/ 67 

4 DMSO 5h/ 82 4h/ 80 4h/ 76 5h/ 78 

 

The improved protocol was employed to synthesize different substituted 1,4-DHP derivatives by using a variety of 

benzaldehydes. As shown in Table 2, all the reactions proceeded smoothly in the presence of MgCl2 and the desired 

products were isolated in moderate to good yields, ranging from 69 – 87%. The electronic effect of different 

substituted groups on benzaldehydes was also evaluated. Specifically, the benzaldehydes bearing the electron-

withdrawing group gave a higher yield compared to benzaldehydes bearing electron-donating group (Table 2, 1b -1j 

vs 1k). This result was in agreement with a previous study on the synthesis of the 1,4-DHP derivatives using 

ultrasound method [17]. Among the investigated electron-withdrawing substituents, the para- position gave a higher 

yield compared to ortho- and meta- position (Table 2, 1b -1e vs 1f-1j). In the previous study, the side products 

(Figure 1) were usually yielded along with the desired products [17]. Gratifyingly, under this improved protocol 

which utilized MgCl2 as catalyst, only one 1,4-DHP derivative was isolated for each reaction, with no side products 

isolated during the purification process in the column chromatography. 

 

Table 2.  The isolated yields and melting point obtained for compounds 1a – 1k 

Product R 
Time 

(h) 
Isolated Yield 

(%) 

M. P (
o
C) 

Observed Reported 

1a Ph- 4 87 155.7 158 – 160 [18] 

1b 4-NO2 4 83 130.3 - 

1c 4-Br 4 80 168.1 165 – 167 [19] 

1d 4-F 4 81 157.9 155 – 157 [20] 

1e 4-Cl 4 80 147.9 147 – 148 [21] 

1f 2-Cl 4 73 121.3 122 – 123 [22] 

1g 2-F 4 72 150.5 148 – 152 [23] 

1h 2-Br 4 70 142.7 140 – 141 [19] 

1i 3-F 4 72 103.7 102 – 104 [24] 

1j 3-Br 4 71 125.7 
115 – 117 [24] 

126 – 127 [19] 

1k 4-CH(CH3)2 4 69 95.7 97 [25]
 


Siti Nur Aqlili Riana et al:   MgCl2 AS EFFICIENT AND INEXPENSIVE CATALYST FOR THE SYNTHESIS 

OF 1,4-DIHYDROPYRIDINE DERIVATIVES 

 

16 

 

 

O

O O

R

2

O
H2N

EtO2C CO2Et

R

Me Me

3  
 

Figure 1.   The side products, 2 and 3 were reported to be produced from the Hantzsch 1,4-dihydropyridine synthesis 

[17] 

 

 

The proposed mechanism for the formation of 1,4-DHP catalyzed by MgCl2 was elaborated in Scheme 2. Firstly, 

one equivalent of ethyl acetoacetate reacted with benzaldehyde to form the knoevenagel adduct and one equivalent 

of ammonium acetate reacted with ethyl acetoacetate to form ester enamine. Subsequently, the Michael-type 

addition and condensation occurred to yield 1,4-DHP derivative as the final product. The Mg
2+

 serves as the Lewis 

acid catalyst in the formation of 1,4-DHP derivatives. 

 

NH4OAc R1 H

O

OEt

O O
NH2

EtO

O

OEt

R1O

O

NH2

EtO

O

R1 OEt

O

O

Mg2+

R1

H2N

EtO OEt

O O

Mg2+

R1

EtO OEt

O O

N
H

R1

EtO OEt

O O

O

Mg2+

H2N

-H2O

O

Mg2+

Mg2+

 
 

Scheme 2.  The proposed mechanism for the formation of 1,4-DHP derivatives catalyzed by MgCl2 

 

 

Physical and spectral data 

The spectroscopic data of the synthesized compounds 1a – 1k is as follows: 

 

2,6-dimethyl-4-phenyl-1,4-dihydropyridine-3,5-dicarboxylic diethyl ester (1a) 

M.p: 98.4 
o
C; IR (cm-1): v(N-H) 3343.60, v(C-H)sp² 3088.64, v(CH)sp³ 2982.34, v(C=O) 1687.24, v(C=C) 

1651.62, v(C-N) 1373.70; 
1
H- NMR (ppm): (t, 6H, CH3) 1.149, (s, 6H, CH3) 2.266, (m, 4H, CH2) 4.018, (s, 1H, 

CH) 4.917, (s, 1H, NH) 5.463, (t,2H, CH ) 7.150, (m, 1H, CH) 7.047, ( d, 2H, CH) 7.21; 
13

C- NMR (ppm): 19.2, 

14.8,30.2, 130.8, 60.8, 128.2, 128.6, 126.2, 100.4, 165.4, 143.6. GC-MS: m/z 329 [M+H]
+
. 

 


Malaysian Journal of Analytical Sciences, Vol 21 No 1 (2017): 13 - 19 

DOI: http://dx.doi.org/10.17576/mjas-2017-2101-02 

 

17 

 

2,6-dimethyl-4-(4nitro-phenyl)-1,4- dihydropyridine-3,5-dicarboxylic diethyl ester (1c)  

M.p: 130.3 
o
C; IR (cm-1): v(N-H) 3345.61, v(C-H)sp² 3091.14, v(C-H)sp³ 2987.30, v(C=O) 1689.11, v(C=C) 

1648.32, v(C-N) 1373.61; 
1
H- NMR (ppm): (t, 6H, CH3) 1.215, (s, 6H, CH3) 2.294, (m, 4H, CH2) 4.086, (s, 1H, 

CH) 4.951, (s, 1H, NH) 6.125, (d,2H, CH ) 7.324, (d, 2H, CH) 7.165; 
13

C- NMR (ppm): 18.9, 13.6, 30.8, 130.5, 

60.6, 148.2, 123.7, 145.7, 100.8, 165.8, 142.7. GC-MS: m/z 375 [M+H]
+
. 

 

2,6-dimethyl-4-(4-bromo-phenyl)-1,4-dihydropyridine-3,5-dicarboxylic diethyl ester (1c) 

M.p: 168.1 
o
C; IR (cm-1): v(N-H) 3343.10, v(C-H)sp² 3078.12, v(C-H)sp³ 2983.14, v(C=O) 1689.20, v(C=C) 

1654.22, v(C-N) 1371.21; 
1
H- NMR (ppm): (t, 6H, CH3) 1.215, (s, 6H, CH3) 2.331, (m, 4H, CH2) 4.087, (s, 1H, 

CH) 4.962, (s, 1H, NH) 5.576, (d,2H, CH ) 6.876, (d, 2H, CH) 7.247; 
13

C- NMR (ppm): 18.4, 13.8, 59.9, 30.2, 

130.6, 131.8, 120.2, 136.2, 100.6, 165.4, 142.2. GC-MS: m/z 407 [M+H]
+
. 

 

2,6-dimethyl-4-(4-fluoro-phenyl)-1,4-dihydropyridine-3,5-dicarboxylic diethyl ester (1d) 

M.p: 157.9 
o
C; IR (cm-1): v(N-H) 3346.12, v(C-H)sp² 3087.22, v(C-H)sp³ 2984.32, v(C=O) 1688.34, v(C=C) 

1653.12, v(C-N) 1374.20; 
1
H- NMR (ppm): (t, 6H, CH3) 1.231, (s, 6H, CH3) 2.325, (m, 4H, CH2) 4.070, (s, 1H, 

CH) 4.962, (s, 1H, NH) 5.648, (d, 2H, CH ) 6.879, (d, 2H, CH) 7.277; 
13

C- NMR (ppm): 18.9, 13.8, 30.8, 130.8, 

60.3, 133.6, 159.4, 115.4, 100.7, 165.2, 142.8. GC-MS: m/z 347 [M+H]
+
. 

 

2,6-dimethyl-4-(4-chloro-phenyl)-1,4-dihydropyridine-3,5-dicarboxylic diethyl ester (1e) 

M.p: 177.7 
o
C; IR (cm-1): v(N-H) 3338.60, v(C-H)sp² 3087.23, v(C-H) sp³ 2982.10, v(C=O) 1689.10, v(C=C) 

1652.24, v(C-N) 1373.12; 
1
H- NMR (ppm): (t, 6H, CH3) 1.244, (s, 6H, CH3) 2.336, (m, 4H, CH2) 4.100, (s, 1H, 

CH) 4.962, (s, 1H, NH) 5.671, (d,2H, CH ) 7.104, (d, 2H, CH) 7.238; 
13

C- NMR (ppm): 18.7, δ14.2, 30.6, 130.6, 

59.6, 130.5, 128.2,135.4, 100.8, 165.5, 143.2. GC-MS: m/z 363 [M+H]
+
. 

 

2,6-dimethyl-4-(2-chloro-phenyl)-1,4-dihydropyridine-3,5-dicarboxylic diethyl ester (1f) 

M.p: 145.6 
o
C; IR (cm-1): v(N-H) 3338.54, v(C-H)sp² 3089.10, v(C-H) sp³ 2982.27, v(C=O) 1689.37, v(C=C) 

1653.24, v(C-N) 1373.23; 
1
H- NMR (ppm): (t, 6H, CH3) 1.224, (s, 6H, CH3) 2.340, (m, 4H, CH2) 4.118, (s, 1H, 

CH) 4.996, (s, 1H, NH) 5.579, (d,1H, CH ) 7.075, (t, 1H, CH) 7.164, (t,1H, CH ) 6.940, (d, 1H, CH) 6.983; 
13

C- 

NMR (ppm): 18.1, 13.4,  20.5, 130.6, 59.8, 134.5, 100.3, 136.2, 126.4, 126.8, 128.3, 165.8, 142.2. GC-MS: m/z 363 

[M+H]
+
. 

2,6-dimethyl-4-(2-fluoro-phenyl)-1,4-dihydropyridine-3,5-dicarboxylic diethyl ester (1g) 

M.p: 150.4 
o
C; IR (cm-1): v(N-H) 3337.18, v(C-H)sp² 3089.22, v(C-H) sp³ 2985.16, v(C=O) 1687.46, v(C=C) 

1653.17, v(C-N) 1372.54; 
1
H- NMR (ppm): (t, 6H, CH3) 1.224, (s, 6H, CH3) 2.337, (m, 4H, CH2) 4.100, (s, 1H, 

CH) 4.996, (s, 1H, NH) 5.630, (d,1H, CH ) 6.951, (t, 1H, CH) 6.816, (t,1H, CH ) 7.164, (d, 1H, CH) 7.074; 
13

C- 

NMR (ppm): 18.5, 13.6,  19.7, 130.6, 59.9, 124.5, 100.5, 115.2, 127.4, 123.9, 162.8, 165.2, 142.4. GC-MS: m/z 347 

[M+H]
+
. 

 

2,6-dimethyl-4-(2-bromo-phenyl)-1,4-dihydropyridine-3,5-dicarboxylic diethyl ester (1h) 

M.p: 145.7 
o
C; IR (cm-1): v(N-H) 3337.37, v(C-H)sp² 3086.93, v(C-H) sp³ 2983.33, v(C=O) 1688.76, v(C=C) 

1653.70, v(C-N) 1372.14; 
1
H- NMR (ppm): (t, 6H, CH3) 1.150, (s, 6H, CH3) 2.267, (m, 4H, CH2) 4.031, (s, 1H, 

CH) 5.663, (s, 1H, NH) 5.774, (d,1H, CH ) 7.179, (t, 1H, CH) 6.864, (t,1H, CH ) 6.893, (d, 1H, CH) 7.205; 
13

C- 

NMR (ppm): 18.7, 13.7,  23.1, 131.6, 59.8, 134.5, 100.8, 131.2, 127.7, 123.7, 126.8, 165.3, 142.8. GC-MS: m/z 407 

[M+H]
+
. 

 

2,6-dimethyl-4-(3-fluoro-phenyl)-1,4-dihydropyridine-3,5-dicarboxylic diethyl ester (1i) 

M.p: 151.8 
o
C; IR (cm-1): v(N-H) 3337.97, v(C-H)sp² 3089.24, v(C-H) sp³ 2983.45, v(C=O) 1689.35, v(C=C) 

1653.66, v(C-N) 1372.72; 
1
H- NMR (ppm): (t, 6H, CH3) 1.200, (s, 6H, CH3) 2.291, (m, 4H, CH2) 4.107, (s, 1H, 

CH) 5.360, (s, 1H, NH) 5.672, (s,1H, CH ) 6.788, (d, 1H, CH) 6.779, (t,1H, CH ) 7.124, (d, 1H, CH) 6.833; 
13

C- 

NMR (ppm): 18.4, 13.2,  30.2, 130.5, 59.3, 139.4, 124.8, 113.0, 118.0, 162.0, 100.8, 165.4, 142.8. GC-MS: m/z 347 

[M+H]
+
. 

 

 

 


Siti Nur Aqlili Riana et al:   MgCl2 AS EFFICIENT AND INEXPENSIVE CATALYST FOR THE SYNTHESIS 

OF 1,4-DIHYDROPYRIDINE DERIVATIVES 

 

18 

 

2,6-dimethyl-4-(3-bromo-phenyl)-1,4-dihydropyridine-3,5-dicarboxylic diethyl ester (1j) 

M.p: 140.1 
o
C; IR (cm-1): v(N-H) 3339.61, v(C-H)sp² 3088.24, v(C-H) sp³ 2982.14, v(C=O) 1689.15, v(C=C) 

1652.26, v(C-N) 1373.10; 
1
H- NMR (ppm): (t, 6H, CH3) 1.303, (s, 6H, CH3) 2.328, (m, 4H, CH2) 4.190, (s, 1H, 

CH) 4.438, (s, 1H, NH) 5.762, (s,1H, CH ) 7.233, (d, 1H, CH) 7.249, (t,1H, CH ) 7.037, (d, 1H, CH) 7.012; 
13

C- 

NMR (ppm): 18.7, 13.3,  29.5, 132.6, 59.8, 139.7, 130.7, 123.5, 128.6, 129.0, 100.4, 165.6, 142.8. GC-MS: m/z 407 

[M+H]
+
. 

 

4-(4-isopropyl-phenyl)-2,6-dimethyl-1,4-dihydro-pyridine-3,5-dicarboxylic acid diethyl ester (1k) 

M.p: 95.7 
o
C; IR (cm-1): v(N-H) 3337.33, v(C-H)sp² 3090.62, v(C-H) sp³ 2869.61, v(C=O) 1692.76, v(C=C) 

1655.24, v(C-N) 1370.93, v(C-O) 1211.51; 
1
H- NMR (ppm): (t, 6H, CH3) 1.207, (d, 6H, CH3) 1.248, (s, 6H, CH3) 

2.316, (m, 1H, CH) 2.824, (m, 4H, CH2) 4.090, (s, 1H, CH) 4.961, (s, 1H, NH) 5.732, (d, 2H, Ar-H) 7.046, (d, 2H, 

Ar-H) 7.178; 
13

C- NMR (ppm): 19.6, 14.3, 33.6, 127.8, 59.7, 143.8, 125.9, 146.3, 39.1, 23.9, 104.3, 167.8, 145.1. 

GC-MS: m/z 371 [M+H]
+
. 

 

There are many advantages of using of MgCl2 in the Hantzsch dihydropyridine synthesis, including the simple 

separation process, mildness of this technique, no side products and good yields. The alkaline earth metals are 

inexpensive, especially MgCl2 which can be found ubiquitously buried in the earth’s crust. Although various 

literatures have been generated with respect to the synthesis of 1,4-DHP derivatives, most of these methods relied 

on the use of expensive chemicals, toxic chemicals or harsh condition. 

 

Conclusion 

A simple, mild and high yielding protocol for the synthesis of 1,4-DHP derivatives catalyzed by MgCl2, an alkaline 

earth metal has successfully developed. The mildness of this technique, experimental simplicity and the inexpensive 

of this catalyst have rendered this protocol an attractive way for the synthesis of 1,4-DHP derivatives. Furthermore, 

this heterogeneous catalyst can be easily removed with simple filtration technique. Further application using 

alkaline earth metals in other organic reactions are continuously been explored in our laboratory. 

 

Acknowledgement 
This research was funded by the Fundamental Research Grant Scheme (FRGS), grant number 59292. 

 

References 

1. Stone, P. H., Antman, E. M., Muller, J. E. and Braunwald, E. (1980). Calcium channel blocking agents in the 

treatment of cardiovascular disorders. Part II: Hemodynamic effects and clinical applications. Annals of 

Internal Medicine, 93(6): 886 – 904. 

2. Shan, R., Velazquez, C. and Knaus, E. (2004). Syntheses, calcium channel agonist-antagonist modulation 

activities, and nitric oxide release studies of nitrooxyalkyl 1,4-dihydro-2,6-dimethyl-3-nitro-4-(2,1,3-

benzoxadiazol-4-yl) pyridine-5-carboxylate racemates, enantiomers, and diastereomers. Journal of Medicinal 

Chemistry, 47(1): 254 – 261. 

3. Visentin, S., Rolando. B., Stilo. A. D., Frutterro, R., Novara, M., Carbone, E., Roussel, C., Vanthuyne, N. and 

Gasco, A. (2004). New 1,4-dihydropyridines endowed with NO-donor and calcium channel agonist properties. 

Journal of Medicinal Chemistry, 47(10): 2688 – 2693. 

4. Eharkar, P. S., Desai, B., Gaveria, H., Varu, B., Loriya, R., Naliapara, Y., Shah, A. and Kulkarni, V. M. (2002). 

Three-dimensional quantitative structure-activity relationship of 1,4-dihydropyridines as antitubercular agents. 

Journal of Medicinal Chemistry, 45(22): 4858 – 4867. 

5. Anniyappan, M., Muralidharan, D. and Perumal, P. T. (2002). Synthesis of Hantzsch 1,4- dihydropyridines 

under microwave irradiation. Synthetic Communications, 32(4): 659 – 663.  

6. Mekheimer, R. A., Hameed, A. A. and Sadek, K. U. (2008). Solar thermochemical reactions: four-component 

synthesis of polyhydroquinoline derivatives induced by solar thermal energy. Green Chemistry, 10(5): 592 – 

593. 

7. Shaabani, A., Rezayan, A. H., Rahmati, A. and Sharifi, M. (2006). Ultrasound-accelerated synthesis of 1,4- 

dihydropyridines in an ionic liquid. Monatshefte fur Chemie, 137(1): 77 – 81.  


Malaysian Journal of Analytical Sciences, Vol 21 No 1 (2017): 13 - 19 

DOI: http://dx.doi.org/10.17576/mjas-2017-2101-02 

 

19 

 

8. Legeay, J., Eyndeb, J.J.V. and Bazureau, J. P. (2005). Ionic liquid phase technology supported the three 

component synthesis of Hantzsch 1,4-dihydropyridines and Biginelli 3,4-dihydropyrimidin-2(1H)-ones under 

microwave dielectric heating. Tetrahedron, 61(52): 12386 – 12397.  

9. Sharma, S. D., Hazarika, P. and Konwar, D. (2008). A simple, green and one-pot four component synthesis of 

1,4-dihydropyridines and their aromatization. Catalysis Communications, 9(5): 709 – 714.  

10. Maheswara, M., Siddaiah, V., Rao, Y. K., Yew-Min, T. and Sridhar, C. (2006). A simple and efficient one-pot 

synthesis of 1,4-dihydropyridine using heterogenous catalyst under solvent-free conditions. Journal of 

Molecular Catalysis A: Chemical, 260(1): 179 – 180. 

11. Miura, K., Nakagawa, T. and Hosomi, A. (2015). Metal chloride-promoted aldol reaction of α-

dimethylsilylesters with aldehydes, ketones, and α-enones. Synlett, 12: 1917 – 1921. 

12. Shahnaz, K., Majid, M. H., Minou, K., Farahnaz, K. B. and Zohreh, D. (2008). A very high yielding and facile 

alkaline earth metals homogeneous catalysis of Biginelli reaction: An improved protocol. Green Chemistry, 

1(2): 133 – 139. 

13. Yaragorla, S., Singh, G. and Pareek, A. (2015). Alkaline earth metal catalyzed, one-pot, multi-component 

approach for the synthesis of dihydropyridine, acridine and xanthene derivatives in water. Indian Journal of 

Chemistry, 54: 1321 – 1326. 

14. Cotton, F. A., Wilkinson, G. and Gaus, O. L. (1995). Basic Inorganic Chemistry. J. Wiley & Sons. New York. 

15. Kobayashi, S. and Yamashita, Y. (2011). Alkaline earth metal catalysts for asymmetric reactions. Accounts of 

Chemical Research, 44(1): 58 – 71. 

16. Alexander, J. S. and Ruhlandt-Senge, K. (2002).  Not just heavy “Grignards”: Recent advances in the 

organometallic chemistry of the alkaline earth metals calcium, strontium and barium. European Journal of 

Inorganic Chemistry, 11: 2761 – 2774. 

17. Wang, S-X., Li, Z-L., Zhang J-C. and Li J-T. (2008). The solvent-free synthesis of 1,4-dihydropyridines under 

ultrasound irradiation without catalyst. Ultrasonics Sonochemistry, 15(5): 667 – 680.  

18. Reddy, B. Palakshi., Rajesh, K. and Vijayakumar, V. (2011).  Ionic Liquid [EMIM]OAc under ultrasonic 

irradiation towards Synthesis of 1,4-DHP's. Journal of the Chinese Chemical Society, 58(3): 384 – 388.  

19. Zolfigol, M. A., Salehi, P. and Safaiee, M. (2006).  An efficient and eco-friendly procedure for the synthesis of 

Hantzsch ethyl 1,4-dihydro-2,6-dimethylpyridine-3,5-dicarboxylates under mild and green conditions. Letters 

in Organic Chemistry, 3(2): 153 – 156.  

20. Kuraitheerthakumaran, A., Pazhamalai, S. and Gopalakrishnan, M. (2011). An efficient and solvent-free one-

pot synthesis of 1,4-dihydropyridines under microwave irradiation. Chinese Chemical Letters, 22(10): 1199 – 

1202. 

21. Yadav, D. K., Patel, R., Srivastava,V. P., Watal, G. and Yadav, L. D. S. (2011). LiBr as an efficient catalyst for 

one-pot synthesis of Hantzsch 1,4-dihydropyridines under mild conditions. Chinese Journal of Chemistry, 

29(1): 118 – 122.  

22. Osnaya, R., Arroyo, G., Parada, L., Delgado, F., Trujillo, J., Salmón, M. and Miranda R. (2003). Biginelli vs 

Hantzsch esters study under infrared radiation and solventless conditions. Arkivoc, 11: 112 – 117. 

23. Bridgwood, K. L., Veitch, G. E. and Ley, S. V. (2008). Magnesium nitride as a convenient source of ammonia: 

Preparation of dihydropyridines. Organic Letters, 10(16): 3627 – 3629. 

24. Chang, C-C., Cao, S., Kang, S., Kai, L., Tian, X., Pandey, P., Dunne, S. F., Luan, C-H., Surmeier, D. J. and 

Silverman, R. B. (2010). Antagonism of 4-substituted 1,4-dihydropyridine-3,5-dicarboxylates toward voltage-

dependent L-type Ca
2+ 

channels Ca V 1.3 and Ca V 1.2. Bioorganic & Medicinal Chemistry, 18(9): 3147 – 

3158. 

25. Sabitha, G., Arundhati, K., Sudhakar, K., Sastry, B. S. and Yadav, J. S. (2009). CeCl3·7H2O-catalyzed one-pot 

synthesis of Hantzsch 1,4-dihydropyridines at room temperature. Synthetic Communications, 39(16): 2843 – 

2851. 

 


