

NAMED ORGANIC REACTIONS

(M – P)

© Dr. John Andraos, 2000 - 2021

Department of Chemistry, York University
4700 Keele Street, Toronto, ONTARIO M3J 1P3, CANADA

For suggestions, corrections, additional information, and comments please send e-mails to c1000@careerchem.com

<http://www.chem.yorku.ca/NAMED/>

Stewart Ferguson Macdonald

17 August 1913 -

Canadian, b. Toronto, Ontario, Canada

Macdonald coupling (pyrromethanes)

Macdonald, S.F. *J. Chem. Soc. Abstr.* **1952**, 4176; 4184

Macdonald, S.F. *J. Am. Chem. Soc.* **1957**, 79, 2659

Arsenault, G.P.; Bullock, E.; Macdonald, S.F. *J. Am. Chem. Soc.* **1960**, 82, 4384

Macdonald, S.F.; Stedman, R.J. *Can. J. Chem.* **1955**, 33, 458

Biographical references:

American Men of Science, Physical and Biological Sciences, 11th ed., R.R. Bowker:
Providence, N.J., 1967

Louis Camille Maillard

4 February 1878 - 12 May 1936

French, b. Pont-à-Mousson, Lothringen, France

Maillard browning reaction

Maillard, L.C., *Compt. Rend.* **1912**, 154, 66

Biographical references:

Achard, C., *Compt. Rend. Soc. Biol.* **1936**, 122, 347

World Biographical Index, K.G. Saur Publishing,

http://www.biblio.tu-bs.de/acwww25u/wbi_en/

Sannie, C., *Bull. Soc. Chim. Fr.* **1937**, 4, 21

Pogg. **1926**, 5, 793; 7b, 3073

Strahlmann, B. *Alimenta* **1978**, 17, 144, 146

Carl Ulrich Franz Mannich

8 March 1877 - 5 March 1947

German, b. Breslau, Germany, now Wroclaw, Poland

Mannich reaction

Mannich, C.; Krosche, W., *Arch. Pharm.* **1912**, 250, 647

Biographical references:

Bohme, H., *Chem. Ber.* **1955**, 88, 1

Debus, Allen G. (ed.) *World Who's Who in Science*, 1st ed., Marquis-Who's Who, Inc.:

Hannibal: Missouri, 1968

Friedrich, C.; Dallmann, C. *Pharm. Ztg.* **1991**, 136, 9-13, 16, 18, 23

Personal communication, Dr. Otto-Albrecht Neumüller, February 2002

James Marsh

2 September 1794 - 21 June 1846

British, b. London, England

Marsh arsenic test

Marsh, J. *Ann. Chem.* **1837**, 23, 207

Marsh, J. *Ann. Chem.* **1840**, 34, 237

Marsh, J. *Edinburgh New Phil. J.* **1836**, 23, 207

Biographical references:

Debus, Allen G. (ed.) *World Who's Who in Science*, 1st ed., Marquis-Who's Who, Inc.:

Hannibal: Missouri, 1968

Partington, J.R. *A History of Chemistry*, Vol. 4, Macmillan and Co., Ltd.: London, 1962, p. 151

James Cullen Martin

14 January 1928 - ?

American, b. Dover, Tennessee, USA

Dess-Martin oxidation

see Daniel Benjamin Dess

Biographical references:

Press, Jaques Cattell (ed.) *American Men & Women of Science*, 14th ed., R.R. Bowker Co.: New York, 1979

Carl Alexander Martius

19 January 1838 – 26 February 1920

German, b. Munich, Germany

Hofmann-Martius rearrangement

Hofmann, A.W.; Martius, C.A., *Chem. Ber.* **1871**, 4, 742

Hofmann, A.W. *Chem. Ber.* **1872**, 5, 704; 720

Hofmann, A.W. *Chem. Ber.* **1874**, 7, 526

Biographical references:

Wichelhaus, H. *Ber.* **1920**, 53, 72

V.F. Martynoff

Russian, b. ?

Martynoff rearrangement

Martynoff, V.F.; Titov, M.I., *J. Gen. Chem. USSR* **1960**, 30, 4072

Biographical references:

Charles Henri Marschalk

15 September 1885 – 28 February 1968

Swiss, b. Münster, Switzerland

Marschalk reaction

Marschalk, C., *Bull. Soc. Chim. Fr.* **1939**, 6, 655

Biographical references:

Pogg. **1938**, 6(3), 1654; **1974**, 7B(5), 3140

Stuart W. McCombie

British, b. ?

Barton-McCombie reaction

see Derek H. R. Barton

Biographical references:

John S. McFadyen

British, b. ?

McFadyen-Stevens reaction

McFadyen, J.S.; Stevens, T.S., *J. Chem. Soc.* **1936**, 584

Biographical references:

Fred Warren McLafferty

11 May 1923 -

American, b. Evanston, Illinois, USA

McLafferty rearrangement

McLafferty, F.W., *Anal. Chem.* **1959**, 31, 82

Biographical references:

R.R. Bowker's American Men & Women of Science 1998 - 99, 20th ed., R.R. Bowker:
New Providence, New Jersey, 1998

John Edward McMurry

27 July 1942 -

American, b. New York, New York, USA

McMurry reaction

McMurry, J.E.; Fleming, M.P., *J. Am. Chem. Soc.* **1974**, 96, 4708

Biographical references:

R.R. Bowker's American Men & Women of Science 1998 - 99, 20th ed., R.R. Bowker:
New Providence, New Jersey, 1998

Hans Leberecht Meerwein

30 May 1879 - 24 October 1965

German, b. Hamburg, Germany

Wagner-Meerwein rearrangement

Wagner, G., *J. Russ. Phys. Chem.* **1899**, 31, 690

Meerwein, H., *Ann. Chem.* **1914**, 405, 129

Meerwein arylation reaction

Meerwein, H.; Büchner, E.; van Emster, K., *J. Prakt. Chem.* **1939**, 152, 237

Meerwein-Ponndorf-Verley reduction

Meerwein, H.; Schmidt, R., *Ann. Chem.* **1924**, 444, 221

Ponndorf, W., *Angew. Chem.* **1926**, 39, 138

Verley, A., *Bull. Soc. Chim. Fr.* **1925**, 37, 537

Biographical references:

Morris, Peter Biographies of Chemists, Royal Society of Chemistry,

<http://www.chem.qmw.ac.uk/rschg/biog.html>

Dimroth, K., *Chem. Ber.* **1967**, 100, LV

Hesse, G., *Angew. Chem.* **1949**, 61, 161

Wurster, C., *Angew. Chem.* **1959**, 71, 317

Criegee, R., *Angew. Chem.* **1966**, 78, 347

Dimroth, K., *Angew. Chem.* **1966**, 78, 353

Personal communication, Dr. Otto-Albrecht Neumüller, February 2002

Jakob Meisenheimer

14 June 1876 - 2 December 1934

German, b. Griesheim am Main,
Germany

Meisenheimer rearrangement

Meisenheimer, J., *Chem. Ber.* **1919**, 52, 1667

Biographical references:

Mills, W.H., *J. Chem. Soc.* **1935**, 1355

World Biographical Index, K.G. Saur Publishing,

http://www.biblio.tu-bs.de/acwww25u/wbi_en/

Anon., *Angew. Chem.* **1935**, 48, 55

Nikolai Aleksandrovich Menshutkin

25 October 1842 - 5 February 1907

Russian, b. St. Petersburg, Russia

Menshutkin reaction

Menshutkin, N., *Z. Physik. Chem.* **1890**, 5, 589

Biographical references:

W.A.T., *J. Chem. Soc.* **1911**, 99, 1660

Maurer, James F. (ed.) Concise Dictionary of Scientific Biography, Charles Scribner's Sons: New York, 1981

Lutz-Riga, O., *Angew. Chem.* **1907**, 20, 609

Partington, J.R., A History of Chemistry, Vol. IV, Macmillan and Co., Ltd.: London, 1964, p. 585

Robert Bruce Merrifield

15 July 1921 – 14 May 2006
American, b. Fort Worth, Texas, USA

Nobel Prize Chemistry 1984

Merrifield solid-phase synthesis of peptides

Merrifield, R.B., *J. Am. Chem. Soc.* **1963**, 85, 2149

Biographical references:

Daintith, J.; Mitchell, S.; Tootill, E.; Gjersten, D., *Biographical Encyclopedia of Scientists*, Institute of Physics Publishing: Bristol, UK, 1994

Anon., *Chem. Eng. News* **1998**, 76(2), 171

Kroll, L.C. in James, Laylin K. (ed.), *Nobel Laureates in Chemistry 1901 - 1992*, American Chemical Society: Washington, DC, 1993, p. 667

Merrifield, R.B., *Life During a Golden Age of Peptide Chemistry: The Concept and Development of Solid Phase Peptide Synthesis*, ACS: Washington, 1993

Petkewich, R. *Chem. Eng. News* **2006**, 84(22), 8

Kurt Otto Hans/Heinrich Meyer

29 September 1883 - 14 April 1952

German-Estonian, b. Dorpat, Estonia

Meyer-Schuster rearrangement

Meyer, K.H.; Schuster, K., *Chem. Ber.* **1922**, 55, 819

Biographical references:

Oesper, R.E., *J. Chem. Educ.* **1950**, 27, 665

van der Wyk, A.J.A., *Helv. Chim. Acta* **1952**, 35, 1418

Hopff, H., *Chem. Ber.* **1959**, 92, CXXI

Mark, H., *Angew. Chem.* **1952**, 64, 521

Jeanloz, R.W. *Adv. Carbohydrate Chem.* **1956**, 11, xiii

Albert Irving Meyers

22 November 1932 -

American, b. New York, New York, USA

Meyers aldehyde synthesis

Meyers, A.I.; Nabeya, A.; Adickes, H.W.; Politzer, I.R. *J. Am. Chem. Soc.* **1969**, *91*, 763

Meyers, A.I.; Nabeya, A.; Adickes, H.W.; Politzer, I.R.; Malone, G.R.; Kovelesky, A.C.;

Nolen, R.L.; Portnoy, R.C.

J. Org. Chem. **1973**, *38*, 36

Biographical references:

American Men of Science, Physical and Biological Sciences, 11th ed., R.R. Bowker:
Providence, N.J., 1967

Arthur Michael

7 August 1853 - 8 February 1942

American, b. Buffalo, New York, USA

Michael 1,4-addition reactions

Michael, A., *J. Prakt. Chem.* **1887**, *35*, 349

Biographical references:

Costa, A.B, in Gillispie, Charles Coulston (ed.), *Dictionary of Scientific Biography*,
Charles Scribner & Sons: New York, 1974, Vol. , 9, 360

Morris, Peter *Biographies of Chemists*, Royal Society of Chemistry,

<http://www.chem.qmw.ac.uk/rschg/biog.html>

Partington, J.R., *A History of Chemistry*, Vol. IV, Macmillan and Co., Ltd.:

London, 1964, p. 853

Fieser, L.F., *Biog. Memoirs Natl. Acad. Sci.* **1975**, *46*, 331

Tokoroyama, T. *Eur. J. Org. Chem.* **2010**, 2009

August Karl Arnold Michaelis

26 December 1847 - 31 January 1916

German, b. Bierbergen, Hannover, Germany

Arbuzov-Michaelis reaction

see [Aleksandr Erminingeldovich Arbuzov](#)

Biographical references:

World Biographical Index, K.G. Saur Publishing,

http://www.biblio.tu-bs.de/acwww25u/wbi_en/

Chem. Abs. **1916**, 10, 1077(6)

H. Wickelhaus, *Chem. Ber.* **1916**, 49, 468

Wilhelm von Miller

9 December 1848 - 1 March 1899

German, b. Munich, Germany

Doebner-Miller reaction

see Oscar Doebner

Biographical references:

World Biographical Index, K.G. Saur Publishing,

http://www.biblio.tu-bs.de/acwww25u/wbi_en/

Doebner, O., *Chem. Ber.* **1899**, 32, 3756

Oyo Mitsunobu

1934 -

Japanese, b. ?

Mitsunobu reaction

Mitsunobu, O., *Bull. Chem. Soc. Jpn.* **1967**, 40, 4235

Mitsunobu, O., *Tetrahedron* **1970**, 26, 5731

Biographical references:

Teruaki Mukaiyama

5 January 1927 – 17 November 2018

Japanese, b. Japan

Mukaiyama aldol reaction

Mukaiyama, T.; Banno, K.; Narasaka, K. *J. Am. Chem. Soc.* **1974**, 96, 7503

Mukaiyama, T.; Ishihara, I.; Inomata, K. *Chem. Lett.* **1975**, 527

Ishihara, I.; Inomata, K.; Mukaiyama, T. *Chem. Lett.* **1975**, 531

Isawa, T.; Mukaiyama, T. *Chem. Lett.* **1974**, 1189

Narasaka, K.; Soai, K.; Mukaiyama, T. *Chem. Lett.* **1974**, 1223

Mukaiyama, T.; Hayashi, H. *Chem. Lett.* **1974**, 15

Mukaiyama, T.; Ishikawa, H. *Chem. Lett.* **1974**, 1077

Banno, K.; Mukaiyama, T. *Chem. Lett.* **1974**, 741

Biographical references:

Who's Who in Japan 1991 – 92, Asian Press: Tokyo, 1991

Mukaiyama, T. *To Catch the Interesting While Running*, ACS: Washington,

Synthesis, **2004**, issue 9 dedicated to Prof. Terukai Mukaiyama
Chem. Eng. News **2019**, 97(18), 44

Shun-Ichi Murahashi

1937 –

Japanese, b. ?

Murahashi reaction

Tanigawa, Y.; Ohta, H.; Sonoda, A.; Murahashi, S.I. *J. Am. Chem. Soc.* **1978**, 100, 4610

Tanigawa, Y.; Kanamaru, H.; Sonoda, A.; Murahashi, S.I., *J. Am. Chem. Soc.* **1977**, 99, 2361

Biographical references:

Chemical Research Faculties: An International Directory 1996, American Chemical Society: Washington, D.C., 1996

Murahashi, S.I., *Bull. Chem. Soc. Jpn.* **1996**, 69, 1805

Sergei Semenovich Nametkin

3 July 1876 - 5 August 1950

Russian, b. Kazan, Russia

Nametkin rearrangement

Nametkin, S.S., *Ann. Chem.* **1923**, 432, 207

Biographical references:

Plate, A. in Gillispie, Charles Coulston (ed.), *Dictionary of Scientific Biography*, Charles Scribner & Sons: New York, 1974, Vol. 9, 608

Bernard Napieralski

Bischler-Napieralski reaction

see August Bischler

Biographical references:

National Institutes of Health

National Institutes of Health shift (NIH shift)

Guroff, G.; Jerina, D.; Rensen, J.; Udenfriend, S.; Witkop, B., *Science* **1967**, 157, 1524

Jerina, D., *Chem. Tech.* **1973**, 4, 120

Hanzlik, R.P.; Hogberg, K.; Judson, C.M., *Biochemistry* **1984**, 23, 3048

Ivan Nikolaevich Nazarov

12 June 1906 - 30 July 1957

Russian, b. Koshelev, Vladimir Province (now Gorkii), Russia

Nazarov cyclization

Nazarov, I.N.; Pinkina, L.N., *Bull. Acad. Sci. USSR, Classe Sci. Chim.* **1946**, 633 (see *Chem. Abs.* **1948**, 42, 7731i)

Biographical references:

Bergel'son, L.D., *Tetrahedron* **1959**, 6, 161

Torgov, I.V., *Zhur. Obshchei Khim.* **1959**, 29, 701

Torgov, I.V., *J. General Chem. USSR* **1959**, 29, 693

Whitrow, Magda (ed.), *ISIS Cumulative Bibliography: A Bibliography of the History of Science: Personalities (1913 - 1965)*, Mansell Information/Publishing Ltd.: London, 1971

Peter W. Neber

11 September 1883 - 26 December 1960

German, b. Altenbamberg, Germany

Neber rearrangement

Neber, P.W.; Friedolsheim, A. von, *Ann. Chem.* **1926**, 449, 109

Biographical references:

World Biographical Index, K.G. Saur Publishing,

http://www.biblio.tu-bs.de/acwww25u/wbi_en/

Pogg. **1938**, 6(3), 1830

Anon., *Angew. Chem.* **1943**, 56, 280

Pogg. **1962**, 7A(4II), 151

John Ulric Nef

14 June 1862 - 13 August 1915

Swiss-American, b. Herisau, Kanton Ausser Appenzell, Switzerland

Nef reaction

Nef, J.U., *Ann. Chem.* **1894**, 280, 263

Biographical references:

Wolfrom, M.L., *Biog. Memoirs Natl. Acad. Sci.* **1960**, 34, 204

Farber, Eduard (ed.), *Great Chemists*, Interscience Publishers: New York, 1961

Daintith, J.; Mitchell, S.; Tootill, E.; Gjersten, D., *Biographical Encyclopedia of Scientists*, Institute of Physics Publishing: Bristol, UK, 1994

Ei-Ichi Negishi

14 July 1935 – 6 June 2021

Chinese-American, b. Shinkyō, China

Negishi coupling

Negishi, E.; King, A.O.; Okukado, N. *J. Org. Chem.* **1977**, 42, 1821

Biographical references:

R.R. Bowker's *American Men & Women of Science* 1998 - 99, 20th ed., R.R. Bowker: New Providence, New Jersey, 1998

Boerner, L.K. *Chem. Eng. News* **2021**, 99(23), 5.

Costin D. Nenitzescu

15 July 1902 - 28 July 1970

Romanian, b. Bucharest, Romania

Nenitzescu indole synthesis

Nenitzescu, C.D. *Bull. Soc. Chim. Romania* **1929**, 11, 37

Nenitzescu reductive acylation

Nenitzescu, C.D.; Cioranescu, E. *Chem. Ber.* **1936**, 69, 1820

Balaban-Nenitzescu-Prail synthesis of pyrylium salts

Balaban, A.T.; Nenitzescu, C.D. *Ann. Chem.* **1959**, 625, 74

Balaban, A.T.; Nenitzescu, C.D. *Tetrahedron Lett.* **1960**, 7

Balaban, A.T.; Nenitzescu, C.D. *J. Chem. Soc.* **1961**, 3553; 3561; 3564

Prail, P.F.G.; Whitear, A.L. *J. Chem. Soc.* **1961**, 3573

Prail, P.F.G.; Whitear, A.L. *Proc. Chem. Soc.* **1959**, 312

Biographical references:

Avram, M. *Chem. Ber.* **1971**, 104, xvii

Balaban, A.T.; Banciu, M.D. *Chem. Intelligencer* **April 1999**, 36

<http://www.arkat-usa.org/ark/journal/2002/Nenitzescu/CN-461T/461T.htm>

(Mircae D. Banciu, accessed February 2003)

Aleksandr Nikolaevich Nesmeyanov

9 September 1899 - 17 January 1980

Russian, b. Moscow, Russia

Nesmeyanov's diazo method

Nesmeyanov, A.N. *Chem. Ber.* **1929**, 62, 1010

Nesmeyanov, A.N.; Kahn, E.I. *Chem. Ber.* **1929**, 62, 1018

Nesmeyanov, A.N. *Usp. Khim.* **1934**, 3, 34

Biographical references:

Chatt, J.; Rybinskaya, M.I. *Biog. Mem. Fellows Roy. Soc.* **1983**, 29, 399

Perevalova, E.G. *Chem. Intelligencer* **2000**, 6(April), 32

Carl Neuberg

29 July 1877 - 30 May 1956

German, b. Hannover, Germany

Neuberg degradation

Neuberg, C.; v. May, A. *Biochem. Z.* **1923**, 140, 311

Neuberg, C.; Collatz, H. *Biochem. Z.* **1929**, 216, 233

Biographical references:

Pogg. 4, 1065; 5, 898; 6(3), 1839; 7A(3), 409

Pötsch, W.R.; Fischer, A.; Müller, W., *Lexikon bedeutender Chemiker*, Verlag: Frankfurt, 1989

Gottschalk, A. *Nature* **1956**, 178, 722

Lipmann, F.; Nord, F.F.; Waelsch, H. *Science* **1956**, 124, 1244

Auhagen, E. *Biochem. Z.* **1956**, 328, 323

Nord, F.F. *Adv. Carbohydrate Chem.* **1958**, 13, 1

Melvin Spencer Newman

10 March 1908 - 30 May 1993

American, b. New York, New York, USA

Newman-Kwart rearrangement

Kwart, H.; Evans, R. *J. Org. Chem.* **1966**, 31, 410

Newman, M.S.; Karnes, H.A. *J. Org. Chem.* **1966**, 31, 3980

Biographical references:

Paquette, L.A.; Orchin, M., *Biog. Memoirs Natl. Acad. Sci.* **1998**, 73, 335

Debus, Allen G. (ed.) *World Who's Who in Science* 1st ed., Marquis-Who's Who, Inc.: Hannibal: Missouri, 1968

Kenneth N. Nicholas

20 July 1947 -

American, b. Jamaica, New York, USA

Nicholas reaction

Nicholas, K.M. *Acc. Chem. Res.* **1987**, 20, 207

Nicholas, K.M.; Pettit, R. *J. Organometallic Chem.* **1972**, 44, C21

Nicholas, K.M.; Pettit, R. *Tetrahedron Lett.* **1971**, 37, 3475

Connor, R.E.; Nicholas, K.M. *J. Organometallic Chem.* **1977**, 125, C45

Biographical references:

R.R. Bowker's American Men & Women of Science 1998 - 99, 20th ed., R.R. Bowker:
New Providence, New Jersey, 1998

Julius Arthur Nieuwland

14 February 1878 - 11 July 1936

Belgian-American, b. Hansbeke, near Ghent, Belgium

Nieuwland enyne synthesis

Nieuwland, J.A. *J. Am. Chem. Soc.* **1934**, 56, 2120

Biographical references:

Calcott, W.S., *J. Chem. Soc.* **1937**, 708

Daintith, J.; Mitchell, S.; Tootill, E.; Gjersten, D., *Biographical Encyclopedia of Scientists*, Institute of Physics Publishing: Bristol, UK, 1994

Ronald George Wreyford Norrish

9 November 1897 - 7 June 1978

British, b. Cambridge, England

Nobel Prize Chemistry 1967

Norrish Type I and Type II reactions

Bamford, C.H.; Norrish, R.G.W., *J. Chem. Soc.* **1935**, 1504

Norrish, R.G.W.; Bamford, C.H., *Nature* **1936**, 138, 1016

Norrish, R.G.W.; Bamford, C.H., *Nature* **1937**, 140, 195

Norrish, R.G.W., *Trans. Faraday Soc.* **1937**, 33, 1521

Biographical references:

Dainton, Sir F.; Thrush, B.A., *Biog. Memoirs Fellows Roy. Soc.* **1981**, 27, 379
Campbell, W.A.; Greenwood, N.N., *Contemporary British Chemists*, Taylor & Francis Ltd.: London, 1971

Laidler, J.K. in James, Laylin K. (ed.), *Nobel Laureates in Chemistry 1901 - 1992*, American Chemical Society: Washington, DC, 1993, p. 479

Abbott, David (ed.), *The Biographical Dictionary of Scientists: Chemists*, Peter Bedrick Books: New York, 1983

Ryoji Noyori

3 September 1938 -
Japanese, b. Kobe, Japan

Nobel Prize Chemistry 2001

Noyori hydrogenation

Ikariya, T.; Ishii, Y.; Kawano, H.; Arai, T.; Saburi, M.; Yoshikawa, S.; Akutagawa, S., *Chem. Commun.* **1985**, 922

Noyori, R.; Ohta, M.; Hsiao, Y.; Kitamura, M.; Ohta, T.; Takaya, H., *J. Am. Chem. Soc.* **1986**, 108, 7117

Biographical references:

Noyori, R.; Tokunaga, M.; Kitamura, M., *Bull. Chem. Soc. Jpn.* **1995**, 68, 36

Rouhi, A.M. *Chem. Eng. News* **2001**, 79(30), 33

Noyori, R. *Green Chem.* **2003**, 5, G37

Hitosi Nozaki

Japanese, b. ?

Nozaki reaction

Takai, K.; Kimura, K.; Kuroda, T.; Hiyama, T.; Nozaki, H., *Tetrahedron Lett.* **1983**, 24, 5281

Biographical references:

Rupert Viktor Oppenauer

3 February 1910 - 1969

Austrian, b. Burgstall, Südtirol, Austria

Oppenauer oxidation

Oppenauer, R.V., *Rec. Trav. Chim.* **1937**, 56, 137

Biographical references:

Fieser, L.F.; Fieser, M. *Organische Chemie*, Verlag Chemie GmbH: Weinheim, 1965, p. 469

Personal communication, Dr. Otto-Albrecht Neumüller, February 2002

Kennedy Joseph Previté Orton

21 January 1872 - 16 March 1930

British, b. St. Leonards-on-Sea, England

Orton rearrangement

Orton, K.J.P. *Proc. Roy. Soc. London* **1903**, 71, 153

Orton, K.J.P.; Jones, W.J. *Trans. Chem. Soc.* **1909**, 95, 1456

Biographical references:

King, H. *J. Chem. Soc.* **1930**, 1042

Shorter, J. *Chem. Brit.* **1995**, 31, 310

Shorter, J. *Chem. Soc. Rev.* **1998**, 27, 355

Chattaway, F.D. *Proceedings Roy. Soc. London A* **1930**, 129, xi-xiv

Carl Paal

1 July 1860 - 11 January 1935

Austrian, b. Salzburg, Austria

Paal-Knorr pyrrole synthesis

see Ludwig Knorr

Biographical references:

Bauer, K.H., *Chem. Ber.* **1935**, 68A, 43

Busch, M., *Angew. Chem.* **1930**, 43, 631

Anon., *Angew. Chem.* **1935**, 48, 206

Mario Torquato Luigi Passerini

29 August 1891 - 1962

Italian, b. Scandicci, Italy

Passerini reaction

Passerini, M. *Gazz. Chim. Ital.* **1921**, 51, 126; 181

Passerini, M. *Gazz. Chim. Ital.* **1923**, 53, 410

Passerini, M. *Gazz. Chim. Ital.* **1924**, 54, 529

Biographical references:

Pogg. 6(3), 1958; 7B(6), 3880

Neumüller, Otto-Albrecht *Das Wörterbuch chemischer Fachausdrücke*, Dudenverlag: Mannheim, 2003

Emanuele Paternó, Marquis di Sessa

12 December 1847 - 18 January 1935

Italian, b. Palermo, Sicily, Italy

Paternó-Büchi reaction

See George Hermann Büchi

Biographical references:

Pope, W.J., *J. Chem. Soc.* **1937**, 181

Bargellini, G., *Chem. Ber.* **1935**, 68A, 47

Debus, Allen G. (ed.) *World Who's Who in Science*, 1st ed., Marquis-Who's Who, Inc.: Hannibal: Missouri, 1968

Partington, J.R., *A History of Chemistry*, Vol. IV, Macmillan and Co., Ltd.: London, 1964, p. 491

Peter Ludwig Pauson

1925 -

British-German, b. Bamberg, Germany

Pauson-Khand reaction

see Ihsan U. Khand

Biographical references:

Watts, W.E. *J. Organomet. Chem.* **1991**, 413, xi

Pauson, P.L. *J. Organomet. Chem.* **2001**, 637-639, 3

Hans von Pechmann

1 April 1850 – 19 April 1902

German, b. Nürnberg, Germany

von Pechmann condensation

von Pechmann, H.; Duisberg, C., *Chem. Ber.* **1883**, 16, 2119

Biographical references:

Pogg. **1898**, 3, 1011; **1904**, 4, 1126; **1926**, 5, 951

Königs, W., *Chem. Ber.* **1903**, 36, 4417

Sir William Henry Perkin

*Yours sincerely
W. H. Perkin*

12 March 1838 - 14 July 1907

British, b. Shadwell, South London, England

Perkin reaction

Perkin, W.H., *J. Chem. Soc.* **1868**, 21, 53

Perkin rearrangement

Perkin, W.H., *J. Chem. Soc.* **1870**, 23, 368

Biographical references:

Meldola, R., *J. Chem. Soc.* **1908**, 93, 2214

Farber, Eduard (ed.), *Great Chemists*, Interscience Publishers: New York, 1961

Anon., *Angew. Chem.* **1907**, 20, 1259

Abbott, David (ed.), *The Biographical Dictionary of Scientists: Chemists*, Peter Bedrick Books: New York, 1983

Partington, J.R., *A History of Chemistry*, Vol. IV, Macmillan and Co., Ltd.: London, 1964, p. 850

Proceedings Roy. Soc. London A **1907-1908**, 80, xxxviii-lix signed by R M

Nicos Andreou Petasis

1954 -

Greek-American, b. ?

Petasis condensation

Petasis, N.A.; Goodman, A.; Zavialov, I.A. *Tetrahedron* **1997**, 53, 16463

Biographical references:

R.R. Bowker's *American Men & Women of Science* 1998 - 99, 20th ed.,

R.R. Bowker: New Providence, New Jersey, 1998

ACS Directory of Graduate Research 1997, American Chemical Society: Washington, D.C., 1997.

Donald J. Peterson

19 November 1935 -

American, b. Ladysmith, Wisconsin, USA

Peterson reaction

Peterson, D.J., *J. Org. Chem.* **1968**, 33, 780

Biographical references:

Press, Jaques Cattell (ed.) *American Men & Women of Science*, 14th ed., R.R. Bowker Co.: New York, 1979

Amé Pictet

12 July 1857 - 11 March 1937

Swiss, b. Geneva, Switzerland

Spengler-Pictet isoquinoline synthesis

Pictet, A.; Spengler, T. *Chem. Ber.* **1911**, 44, 2030

Biographical references:

Cherbuliez, E. *Chem. Ber.* **1937**, 70(I), 79

Cherbuliez, E. *Helv. Chim. Acta* **1937**, 20, 828

Barger, G. *J. Chem. Soc.* **1938**, 141, 1113

Max Polonovski

20 February 1861 – 8 May 1939

Russian-French, b. Pruzany, Russia

Polonovski reaction

Polonovski, M.; Polonovski, M., *Bull. Chim. Soc. Fr.* **1926**, 39, 147

Polonovski, M.; Polonovski, M., *Bull. Chim. Soc. Fr.* **1927**, 41, 1190

Biographical references:

Pogg. **1926**, 5, 993; **1938**, 6(3), 2045; **1980**, 7B(6), 4077

Delaby, R., *Bull. Soc. Chim. Fr.* **1939**, 6, 1269

Michel Polonovski

25 May 1889 - 8 June 1954

French, b. Mulhausen, Alsace, France

Polonovski reaction

Polonovski, M.; Polonovski, M., *Bull. Chim. Soc. Fr.* **1926**, 39, 147

Polonovski, M.; Polonovski, M., *Bull. Chim. Soc. Fr.* **1927**, 41, 1190

Biographical references:

Pogg. **1938**, 6(3), 2045; **1980**, 7B(6), 4077

Jayle, M.F. *Bull. Soc. Chim. Biol.* **1954**, 36, 1379

Boulanger, P. *Enzymologia* **1954/56**, 17, 113

Javillier, M. *Exposés Annu. Biochim. Med.* **1955**, 17, 1

Anon. *Lancet* **1954**, 267, 147

Wolfgang Ponndorf

1894 - 1948

German, b. ?

Meerwein-Ponndorf-Verley reduction

see Hans Leberecht Meerwein

Biographical references:

Personal communication, Dr. Otto-Albrecht Neumüller, February 2002

Charles Paul Prévost

26 March 1899 - 11 July 1983

French, b. Champlitte, Haute-Saone, France

Prévost reaction

Prévost, C. *Compt. Rend.* **1933**, 196, 1129

Biographical references:

Turkevich, J.; Turkevich, L.B. *Prominent Scientists of Continental Europe*, American Elsevier Publishing, Co., Inc.: New York, 1968

Anon. *Ann. Univ. Paris* **1954**, 24, 73

Pogg. 6(3), 2077; 7B, 4145

Personal communication, Dr. Otto-Albrecht Neumüller, April 2003

Nikolai Aleksandrovich Prilezhaev

28 (27) September 1872 – 26 May 1944

Russian, b. Niznij Novgorod, Gorki, Russia

Prilezhaev reaction

Prilezhaev, N., *Chem. Ber.* **1909**, 42, 4811

Biographical references:

Akhrem, A.A., *Zh. Ob. Khim.* **1951**, 21, 1925

Schulz, H.E.; Urban, P.K.; Lebed, A.I. (eds.) *Who Was Who in the USSR*, The Scarecrow Press, Inc.: Metuchen, NJ, 1972

Hendrik Jacobus Prins

18 May 1889 – 14 January 1958

Dutch, b. Zaandam, Netherlands

Prins reaction

Prins, H.J., *Chem. Weekblad.* **1917**, 14, 932

Prins, H.J., *Chem. Weekblad.* **1919**, 16, 1072; 1510

Prins, H.J., *Proc. Acad. Sci. Amsterdam* **1919**, 22, 51

Biographical references:

Pogg. **1938**, 6(3), 2083; **1980**, 7B(6), 4150

Gerding, H., *Chem. Weekbl.* **1958**, 54, 401

Rudolf Pummerer

26 July 1882 - 11 July 1973

Austrian, b. Wels, Austria

Pummerer rearrangement

Pummerer, R., *Chem. Ber.* **1910**, 43, 1401

Biographical references:

Oesper, R.E., *J. Chem. Educ.* **1951**, 28, 243

Hesse, G., *Bayer. Akad. Wiss. Jahrb.* **1974**, 217

(see Chem. Abs. **1988**, 82,169453d)