

NAMED ORGANIC REACTIONS

(U – Z)

© Dr. John Andraos, 2000 - 2022

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/>

Sakae Uemura

Japanese, b. Japan

Uemura oxidation

Nishimura, T.; Onoue, T.; Ohe, K.; Uemura S. *Tetrahedron Lett.* **1998**, 39, 6011

Nishimura, T.; Onoue, T.; Ohe, K.; Uemura S. *J. Org. Chem.* **1999**, 64, 6750

Biographical references:

Ivar Karl Ugi

5 September 1930 – 29 September 2005

German, b. Kuressaare, Estland, Germany

Ugi condensation

Ugi, I.; Meyr, R.; Fetzer, U.; Steinbrueckner, C. *Angew. Chem.* **1959**, 71, 386

Urban, R.; Ugi, I., *Angew. Chem. Int. Engl. Ed.* **1975**, 14, 61

Biographical references:

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

Wer ist Wer? Das Deutsche Who's Who 1999/2000, Schmidt-Römhild: Lübeck, 1999

Lemmen, P.; Fontain, E.; Bauer, J. *Angew. Chem. Int. Ed.* **2006**, 45, 193

Fritz Ullmann

2 July 1875 - 17 March 1939

German, b. Fürth, Germany

Ullmann reaction

Ullmann, F. *Ann. Chem.* **1904**, 332, 38

Biographical references:

Meyer, K.H., *Helv. Chim. Acta* **1940**, 23, 93

Upjohn reaction

Van Rheenen, V.; Kelly, R.C.; Cha, D.Y. *Tetrahedron Lett.* **1976**, 1973

A. Verley

French, b. ?

Meerwein-Pondorff-Verley reduction

see Hans Leberecht Meerwein

Biographical references:

Victor Villiger

1 September 1868 - 1934

Swiss, b. Lenzburg, Cham am Zuger See, Aarau, Switzerland

Baeyer-Villiger reaction

see Johann Friedrich Wilhelm Adolf von Baeyer

Biographical references:

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

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

Kunz, M. A., *Chem. Ber.* **1934**, 67A, 111

Anton Vilsmeier

12 June 1894 – 12 February 1962

German, b. Burgweinting bei Regensburg, Germany

Vilsmeier-Haack-Arnold reaction

see Albrecht Haack

Biographical references:

Reichardt, C., *J. Prakt. Chem.* **1999**, 341, 609

Personal communication, Prof. Dr. Christian Reichardt, October 2000

Jacob Volhard

4 June 1834 - 14 January 1910
German, b. Darmstadt, Germany

Hell-Volhard-Zelinsky reaction
see Carl Magnus von Hell

Biographical references:

Morris, Peter Biographies of Chemists, Royal Society of Chemistry,
<http://www.chem.qmw.ac.uk/rschg/biog.html>

Porter, Roy (ed.), The Biographical Dictionary of Scientists, 2nd ed.,
Oxford University Press: New York, 1994

Vorlander, D., *Angew. Chem.* **1910**, 23, 37; 97

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. 335

Helmut Vorbrüggen

1930 - 14 September 2021
German, b. ?

Vorbrüggen coupling

Vorbrüggen, H.; Bennua, B. *Tetrahedron Lett.* **1978**, 1339

Biographical references:

Chem. Eng. News **2022**, 100(7), 37.

Alexander Wacker

1846 - 1922

German, b. ?

Founder of Wacker Chemie GmbH in 1914

Wacker reaction

Smidt, J.; Hafner, W.; Jira, R.; Sedlmeier, J.; Sieber, R.; Ruttinger, R.; Kojer, H. *Angew. Chem.* **1959**, 71, 176

Smidt, J.; Hafner, W.; Jira, R.; Sieber, R.; Sedlmeier, J.; Sabel, J. *Angew. Chem. Int. Ed.* **1962**, 1, 80

Smidt, J. *Chem. Ind.* **1962**, 54

Tsuji, J. *Pure Appl. Chem.* **1999**, 71, 1539

Tsuji, J. *New J. Chem.* **2000**, 24, 127

Wacker-Tsuji oxidation

see Jiro Tsuji

Biographical references:

Wacker Chemie, <http://www.wackersilicones.com/www/who/history>

Schreier, A.E.; Wex, M. *Chronik der Hoechst Aktiengesellschaft*, Hoechst AkG: Frankfurt, 1990, p. 110

William Steele Wadsworth, Jr.

6 May 1927 –

American, b. Hartford, Connecticut, USA

Horner-Emmons-Wadsworth reaction

see Leopold Horner

Biographical references:

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

Georg (Egor) Egorovich Wagner (Vagner)

29 November 1849 - 27 November 1903

Russian, b. Kazan, Russia

Wagner-Meerwein rearrangement

see Hans Leberecht Meerwein

Biographical references:

Kuznetsov, V.I.Gillispie, Charles Coulston (ed.), *Dictionary of Scientific Biography*, Charles Scribner & Sons: New York, 1976, Vol. 13, 549

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. 869

Goldsohel, A.G.; Ertschikowsky, G.; Lagorio, A.; Lawrow, W.; Slawinski, K.;

Wagner, G., Jr., *Chem. Ber.* **1903**, 36, 4591

Sementsov, A., *Chymia* **1966**, 11, 151

Otto Wallach

27 March 1847 - 26 February 1921

German, b. Königsberg, Germany, now Kaliningrad, Russia

Nobel Prize Chemistry 1910

Wallach rearrangement

Wallach, O.; Belli, L., *Chem. Ber.* **1880**, 13, 525

Biographical references:

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

Huckel, W., *Chem. Ber.* **1961**, 94, VII

Goldsmith, R.H. in James, Laylin K. (ed.), *Nobel Laureates in Chemistry 1901 - 1992*, American Chemical Society: Washington, DC, 1993, p. 69

Hesse, P., *Angew. Chem.* **1917**, 30, 81

Gildmeister, E., *Angew. Chem.* **1919**, 32(I), 233

Ellmer, A., *Angew. Chem.* **1931**, 44, 177

Gildmeister, E., *Angew. Chem.* **1927**, 40, 365

Partington, J.R., *A History of Chemistry, Vol. IV*, Macmillan and Co., Ltd.: London, 1964, p. 870

Christmann, M. *Angew. Chem. Int. Ed.* **2010**, 49, 9580

Stanley Wawzonek

23 June 1914 - 1998

American, b. Valley Falls, Rhode Island, USA

Wawzonek-Yeakey rearrangement

Wawzonek, S.; Yeakey, E., *J. Am. Chem. Soc.* **1960**, 82, 5718

Biographical references:

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

Anon., *Chem. Eng. News* **1960**, 38(45), 111

Anon., *Chem. Eng. News* **1961**, 39(7), 71

Biography and Genealogy Master Index,

<http://www.library.yale.edu/pubstation/databases/biogen.html>

Rudolf Adriaan Weerman (Weermann)

15 September 1881 - 1931

Dutch, b. ?

Weerman degradation

Weerman, R.A. *Rec. Trav. Chim. Pays-Bas* **1918**, 37, 1

Weerman, R.A. *Rec. Trav. Chim. Pays-Bas* **1918**, 37, 16

Biographical references:

Rinkes, I.J. *Chem. Weekbl.* **1931**, 28, 326.

<http://www.nikhef.nl/~louk/MESKW/generation5.html> (accessed August 2006).

Ulrich Weiss

24 January 1908 - 15 July 1989

Czech-American, b. Prague, Czech Republic

Weiss reaction

Weiss, U.; Edward, J.M., *Tetrahedron Lett.* **1968**, 4885

Biographical references:

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

Gupta, K.; Fu, X.; Snyder, J.P.; Cook, J.M. *Tetrahedron* **1991**, 47, 3665

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

Henry Wenker

American, b. ?

Wenker synthesis

Wenker, H., *J. Am. Chem. Soc.* **1935**, 57, 2328

Biographical references:

Friedrich Wessely

3 August 1897 - 17 December 1967

Austrian, b. Kirchberg am Wagram, lower Austria

Wessely oxidation

Wessely, F.; Lauterbach-Kiel, G.; Sinwel, F. *Monatsh. Chem.* **1950**, 81, 811

Wessely, F.; Sinwel, F. *Monatsh. Chem.* **1950**, 81, 1055

Biographical references:

Galinovsky, F., *J. Chem. Educ.* **1954**, 31, 663

Pogg. **1961**, 7A(41), 949

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

Randolph West

7 August 1890 - 20 May 1949

American, b. Princeton, New Jersey, USA

Dakin-West reaction

see Henry D. Dakin

Biographical references:

Anon. *J. Am. Med. Assn.* **1949**, 140, 550

Hanger, F.M. *Trans. Assoc. Am. Phys.* **1950**, 63, 19

Fruton, J.S., *A Bio-Bibliography for the History of the Biochemical Sciences Since 1800*, American Philosophical Society: Philadelphia, 1982

Peter Stanley Wharton

9 May 1931 –

British-American, b. Oxford, England

Wharton reaction

Wharton, P.S.; Bohlen, D.H., *J. Org. Chem.* **1961**, 26, 3615; 4781

Biographical references:

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

Heinrich G. Wiechell

4 April 1865 - ?

German, b. Putbus, Rügen, Germany

Fritsch-Buttenberg-Wiechell rearrangement

see Paul Ernst Moritz Fritsch

Biographical references:

Personal communication, Krastana Riedewald, University Library, University of Rostock

Heinrich Otto Wieland

4 June 1877 - 5 August 1957
German, b. Pforzheim, Germany

Nobel Prize Chemistry 1927

Barbier-Wieland reaction

see Phillipe François Antoine Barbier

Biographical references:

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

Porter, Roy (ed.), *The Biographical Dictionary of Scientists*, 2nd ed., Oxford University Press: New York, 1994

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

Follweiler, J.M. in James, Laylin K. (ed.), *Nobel Laureates in Chemistry 1901 - 1992*, American Chemical Society: Washington, DC, 1993, p. 164

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, 866

Karrer, P. *Biog. Memoirs Fellows Roy. Soc.* **1958**, 4, 341

Conrad Heinrich Christoph Willgerodt

2 November 1841 – 19 December 1930

German, b. Harlingerode, Braunschweig, Germany

Willgerodt reaction

Willgerodt, C., *Chem. Ber.* **1888**, 21, 534

Biographical references:

Pogg. **1898**, 3, 1447; **1904**, 4, 1641; **1926**, 5, 1373; **1940**, 6(4), 2889

Riesenfeld, E., *Chem. Ber.* **1931**, 64A, 5

Alexander William Williamson

1 May 1824 - 6 May 1904

British, b. London, England

Williamson ether synthesis

Williamson, A.W., *J. Chem. Soc.* **1852**, 4, 229

Biographical references:

Mills, E.J., *J. Chem. Soc.* **1905**, 87, 605

Proceedings Roy. Soc. London A **1906-1907**, 78, xxiv-xliv, signed by E D 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. 446

Richard Martin Willstätter

13 August 1872 - 3 August 1942

German, b. Karlsruhe, Germany

Nobel Prize Chemistry 1915

Willstätter reaction

Biographical references:

- Robinson, Sir R., *J. Chem. Soc.* **1953**, 999
Farber, Eduard (ed.), *Great Chemists*, Interscience Publishers: New York, 1961
Renz, J., *Helv. Chim. Acta* **1973**, 56, 1
Daintith, J.; Mitchell, S.; Tootill, E.; Gjersten, D., *Biographical Encyclopedia of Scientists*, Institute of Physics Publishing: Bristol, UK, 1994
Maurer, James F. (ed.) *Concise Dictionary of Scientific Biography*, Charles Scribner's Sons: New York, 1981
Millar, D.; Millar, I.; Millar, J.; Millar, M., *Chambers Concise Dictionary of Scientists*, W. & R. Chambers: Edinburgh, 1989
Barnes, Z. in James, Laylin K. (ed.), *Nobel Laureates in Chemistry 1901 - 1992*, American Chemical Society: Washington, DC, 1993, p. 108
Schlenk, W., *Angew. Chem.* **1932**, 45, 529
Anon., *Angew. Chem.* **1949**, 61, 349
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. 860
Robinson, Sir R., *Roy. Soc. Obit. Not. Fellows*, **1952 - 1953**, 8, 609

Roland Arthur Edwin Winter

29 August 1935 -

American-Estonian, b. Reval, Estonia

Corey-Winter olefin synthesis

see Elias James Corey

Biographical references:

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

Georg F.K. Wittig

16 June 1897 - 26 August 1987
German, b. Berlin, Germany

Nobel Prize Chemistry 1979

Wittig rearrangement

Wittig, G.; Löhmann, L., *Ann. Chem.* **1942**, 550, 260

Still-Wittig rearrangement

see W. Clark, Jr.

Wittig reaction

Wittig, G.; Schöllkopf, U., *Chem. Ber.* **1954**, 87, 1318

Biographical references:

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. 611

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

Alfred Wohl

3 October 1863 - 25 December 1939

German, b. Graudenz, Germany

Wohl degradation

Wohl, A., *Chem. Ber.* **1893**, 26, 730

Biographical references:

World Biographical Index, K.G. Saur Publishing,
http://www.biblio.tu-bs.de/acwww25u/wbi_en/

Pogg. **1962**, 7A(411), 1060

Neuberg, C. *Chem. Ber.* **1933**, 66, 78

Anon. *Nature* **1940**, 145, 290

Friedrich Wöhler

31 July 1800 - 23 September 1882

German, b. Eschersheim, near Frankfurt, Germany

Wöhler urea synthesis

Wöhler, F., *Ann. Chim.* **1828**, 37, 330

Biographical references:

Oesper, R.E., *J. Chem. Educ.* **1950**, 27, 162

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

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

Wohl, A., *Angew. Chem.* **1928**, 41, 897

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. 320

Ludwig Wolff

27 September 1857 - 24 February 1919

German, b. Neustadt, Palatinate, Germany

Wolff rearrangement

Wolff, L., *Ann. Chem.* **1912**, 394, 25

Wolff-Kishner reduction

see Nikolai Matveevich Kishner

Biographical references:

Mecklenburg, W.; Schneider, W., *Chem. Ber.* **1929**, 62A, 145

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

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

Mecklenburg, W.; Schneider, W., *Chem. Ber.* **1929**, 62A, 145

Charles Adolphe Wurtz

26 November 1817 - 12 May 1884

French, b. Wolfisheim, near Strasbourg, France

Wurtz coupling reaction

Wurtz, A., *Ann. Chim. Phys.* **1855**, 44, 275

Wurtz-Fittig reaction

see Rudolph Fittig

Biographical references:

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

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. 477

Ernest Leon Yeakey

5 August 1934 -

American, b. Sikeston, Missouri, USA

Wawzonek-Yeakey rearrangement

see Stanley Wawzonek

Biographical references:

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

Nicolai (Nikolay Dmitrievich) Zelinsky

6 February 1861 - 31 July 1953

Russian, b. Tiraspol, Moldavia

Hell-Volhard-Zelinsky reaction

see Carl Magnus von Hell

Biographical references:

Birch, S.F. *J. Chem. Soc.* **1954**, 4062

Anon. *Nature* **1953**, 172, 937

Anon. *Chem. Eng. News* **1953**, 31, 3403

Anon. *Usp. Khim.* **1953**, 22, 897

Komarewsky, V.I. *Adv. Catalysis and Related Subjects* **1955**, 7, vii

Yuriev, Yu. K.; Levina, R.Y. *Life and Work of Academician Nikolai Zelinski*, Moscow, 1958

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

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

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

Plate, A.F. in Gillispie, Charles Coulston (ed.), *Dictionary of Scientific Biography*, Charles Scribner & Sons: New York, 1980, Vol. 14, 601

Pogg. 4, 1684; 5, 1407; 6(4), 2959; 7b(9), 6167

Géza Zemplén

26 October 1883 - 24 July 1956

Hungarian, b. Trencsén, Hungary (now Trencín, Slovakia)

Zemplén's saponification

Zemplén, G.; Kuntz, A. *Chem. Ber.* **1924**, 57B, 1357

Zemplén, G.; Pascu, E. *Chem. Ber.* **1929**, 62B, 1613

Zemplén, G.; Gerecs, A.; Hadacsy, I. *Chem. Ber.* **1936**, 69B, 1827

Zemplén, G. *Math. Naturwiss. Anz. Ungar. Akad. Wiss.* **1937**, 55, 432

Zemplén degradation of sugars

Zemplen, G. *Chem. Ber.* **1926**, 59B, 1254

Zemplen, G. *Chem. Ber.* **1927**, 60B, 1555

Biographical references:

Szabadvary, F. in Gillispie, Charles Coulston (ed.), *Dictionary of Scientific Biography*, Charles Scribner & Sons: New York, 1980, Vol. 14, 603

Pogg. 7B, 6177

Bognár, R. *Acta Chim. Acad. Sci. Hungar.* **1959**, 19, 121

Meser, L. *Adv. Carbohydrate Chem.* **1959**, 14, 1

Schmidt, O.T. *Chem. Ber.* **1959**, 92, I

Anon. *Chem. Eng. News* **1956**, 34, 4164

Anon. *Science* **1956**, 124, 399

Leonidas Zervas

21 May 1902 - 10 July 1980

Greek, b. Megalopolis, Greece

Bergmann-Zervas carbobenzoxy method

see Max Bergmann

Biographical references:

Fruton, J.S. in Gillispie, Charles Coulston (ed.), *Dictionary of Scientific Biography*, Charles Scribner & Sons: New York, 1980, Vol. 18, Supplement II, 1007

Theodor (Ernst Carl) Zincke

19 May 1843 - 17 Mar 1928

German, b. Uelzen, Germany

Zincke-Suhl reaction

Zincke, T.; Suhl, R. *Ber.* **1906**, 39, 4148

Biographical references:

Schaum, K. *Z. Angew. Chem.* **1923**, 36, 261

Krollpfeiffer, F. *Z. Angew. Chem.* **1928**, 41, 367

Krollpfeiffer, F. *Ann. Chem.* **1928**, 461,

Hahn, O. *Ber.* **1928**, 61, 68

Fries, K. *Ber.* **1929**, 62, 17

Nikolai Nikolaevich Zinin

13 August 1812 - 6 February 1880

Russian, b. Shusha, Azerbaydzhan

Zinin reaction

Zinin, N.N., *Ann. Chem. Pharm.* **1842**, 44, 283

Biographical references:

Bykov, G.V. in Gillispie, Charles Coulston (ed.), *Dictionary of Scientific Biography*, Charles Scribner & Sons: New York, 1976, Vol. 14, 662

Leicester, H.M., *J. Chem. Educ.* **1940**, 17, 303

Pogg. **1898**, 3, 1486