

TABLE OF CONTENTS

1.	Acyloin Condensation	1
2.	Alder-Ene Reaction (Conia Reaction)	3
3.	Alder-Rickert Reaction	5
4.	Allan-Robinson Condensation	6
5.	Aldol Condensation	8
6.	Allylic Rearrangement	11
7.	Amdori Glucosamine Rearrangement	14
8.	Angeli-Remini Reaction	16
9.	Anschutz Anthracene Synthesis	17
10.	Appel Reaction	19
11.	Arndt-Eistert Synthesis	21
12.	Aston-Greenburg Rearrangement	24
13.	Aza-Claisen Rearrangement	26
14.	Baeyer Indole Synthesis	27
15.	Baeyer Oxindole Synthesis	29
16.	Baeyer Pyridine Synthesis	30
17.	Baeyer-Villiger Oxidation	32
18.	Baltz-Schiemann Reaction	34
19.	Baker-Venkataraman Rearrangement	36
20.	Bamberger Rearrangement	38
21.	Barbier Reaction	40
22.	Barton Reaction	42
23.	Barton-Zard Pyrrole Synthesis	44
24.	Bartoli Indole Synthesis	47
25.	Baumann-Fromm Thiophene Synthesis	49
26.	Beckmann Rearrangement	51
27.	Benzidine Rearrangement	53
28.	Benzilic Acid Rearrangement	56
29.	Benzoin Condensation	58
30.	Birch Reduction (Metal – Ammonia Reduction)	60
31.	Bischler-Napieralski Reaction	63
32.	Blaise Reaction	66
33.	Bohlmann-Rahtz Pyridine Synthesis	68

(viii) | Contents

34.	Bodroux Amide Synthesis	70
35.	Bouveault Aldehydes Synthesis	72
36.	Bouveault-Blanc Reduction	74
37.	Bruckner Isoquinoline Synthesis	77
38.	Bucherer Carbazole Synthesis	80
39.	Cadiot-Chodkiewicz Coupling	82
40.	Cannizzaro Reaction	84
41.	Carbylamine Reaction	87
42.	Carroll Rearrangement	89
43.	Chichibabin Amination Reaction	91
44.	Chichibabin Pyridine Synthesis	93
45.	Chugaev Elimination	96
46.	Claisen Condensation	98
47.	Claisen Rearrangement	101
48.	Claisen-Schmidt Reaction	104
49.	Clemmensen Reduction	107
50.	Combes Quinoline Synthesis	110
51.	Cope Elimination	113
52.	Cope, Oxy-Cope, and Anionic Oxy-Cope Rearrangements	115
53.	Corey-Bakshi-Shibata Reduction	117
54.	Corey-House Synthesis	119
55.	Criegee Mechanism of Ozonolysis	122
56.	Cumene Hydroperoxide Rearrangement	125
57.	Curtius Rearrangement	127
58.	Dakin Reaction	129
59.	Darzens Glycidic Ester Condensation	131
60.	Diazotisation	134
61.	Dieckmann Condensation	136
62.	Diels-Alder Reaction	138
63.	Dienol-Benzene Rearrangement	140
64.	Dienone-Phenol Rearrangement	142
65.	Doebner Reaction	144
66.	Duff Reaction	146
67.	Elbs Persulphate Oxidation	148
68.	Elimination Reaction (E-1/E-2 Reaction)	151
69.	Ester Pyrolysis	154

70.	Etard Reaction	156
71.	Favorskii reaction	158
72.	Fischer Indole Synthesis	162
73.	Fisher Oxazole Synthesis	164
74.	Fischer-Speier Esterification	166
75.	Fittig's Synthesis	168
76.	Fukuyama Amine Synthesis	170
77.	Fukuyama Indole Synthesis	173
78.	Friedel-Crafts Acylation	175
79.	Friedel-Crafts Alkylation	178
80.	Friedlander Quinoline Synthesis	180
81.	Fries Rearrangement	182
82.	Gabriel Phthalimide Synthesis (Gabriel Primary Amine Synthesis)	185
83.	Gassman Indole Synthesis	187
84.	Gassman Oxindole Synthesis	189
85.	Gatterman Aldehyde Synthesis	191
86.	Gattermann-Koch Reaction	193
87.	Gomberg-Bachmann Reaction	195
88.	Grignard Degradation	197
89.	Grignard Reaction	199
90.	Hantzsch Pyridine Synthesis	202
91.	Hantzsch Pyrrole Synthesis	206
92.	Hantzsch Thiazole Synthesis	208
93.	Haworth Synthesis	210
94.	Heck Reaction	212
95.	Hell-Volhard-Zelinsky Reaction (HVZ Reaction)	214
96.	Henry Reaction (Nitro Aldol Reaction)	216
97.	Heron Rearrangement	218
98.	Herz Reaction	220
99.	Heyns Rearrangement	222
100.	Hinsberg Reaction	224
101.	Hinsberg Sulfone synthesis	226
102.	Hinsberg Thiophene synthesis	229
103.	Hock Rearrangement	231
104.	Hofmann Degradation Reaction	233
105.	Hoffmann Rule Hoffmann Elimination	236

(x) | *Contents*

106.	Hoffmann-Martius Rearrangement	238
107.	Houben-Hoesch Reaction	241
108.	Hunsdiecker Condensation	243
109.	Hunsdiecker Reaction	245
110.	Jacobsen Rearrangement	247
111.	Jones Oxidation	249
112.	Kharasch Addition Reaction	251
113.	Kiliani-Fischer of Aldoses Synthesis	253
114.	Knoevenagel Condensation	255
115.	Koch-Haaf Carbonylation Reaction	258
116.	Kochi Reaction	260
117.	Kolbe Electrolysis Reaction	262
118.	Kolbe-Schmitt Reaction	264
119.	Lander Rearrangement	266
120.	Larock Indole Synthesis	268
121.	Lawesson's Reagent Synthesis	270
122.	Leuckart's Reaction	273
123.	Leucart-Wallach reaction	275
124.	Lindlar Hydrogenation	277
125.	Lossen Rearrangement	279
126.	Malaprade Reaction	281
127.	Malonic Ester Synthesis	283
128.	Mannich Reaction	286
129.	Markovnikov's Rule	289
130.	Mclafferty Rearrangement	290
131.	Meerwein-Ponndorf-Verley Reduction	291
132.	Michael Addition Reaction	293
133.	Mitsunobu Reaction	295
134.	Morin Rearrangement	297
135.	Neber Rearrangement	299
136.	Nef Reaction	301
137.	Nucleophilic Substitution Reaction (S_N1/S_N2)	303
138.	Oppenauer Oxidation	307
139.	Orton Rearrangement	310
140.	Overman Rearrangement	313
141.	Paal-Knorr Furan Synthesis	315

142.	Paal-Knorr Pyrrole Synthesis	317
143.	Pechmann Condensation	319
144.	Pechmann Pyrazole Synthesis	322
145.	Perkins Reaction	324
146.	Pinacol-Pinacolone Rearrangement	326
147.	Prins Reaction	329
148.	Pummerer Rearrangement	331
149.	Reformatsky Reaction	333
150.	Reimer-Tiemann Reaction	336
151.	Reissert Indole Synthesis	339
152.	Retro-Diels-Alder Reaction	341
153.	Retro-Ene Reaction	342
154.	Robinson Annulation	344
155.	Rosenmund Reduction	346
156.	Ruff Degradation	348
157.	Sabatier-Senderens Reduction	350
158.	Sandmeyer Isatin Synthesis	352
159.	Sandmeyer Reaction	354
160.	Saytzeff's Rule	357
161.	Schmidt Reaction	360
162.	Schotten-Baumann Reaction	363
163.	Skraup Quinoline Synthesis	365
164.	Smiles Rearrangement	367
165.	Sommelet Reaction	369
166.	Sommelet-Hauser Rearrangement	372
167.	Staudinger [2 + 2] Cycloaddition Reaction	375
168.	Staudinger Reduction Reaction	377
169.	Stephen Reaction	380
170.	Stevens Rearrangement	382
171.	Stobbe Condensation	384
172.	Stork Enamine Reaction	387
173.	Strecker Synthesis	389
174.	Suzuki Coupling	392
175.	Swern Oxidation	394
176.	Tiemann Cyanohydrin Amination	397
177.	Tiemann Rearrangement	399

(xii) | *Contents*

178.	Tishchenko Reaction	401
179.	Ugi Reaction	404
180.	Ullmann Acridine Synthesis	407
181.	Ullmann Reaction	409
182.	Victor Meyer Reaction	411
183.	Vilsmeier-Haack Reaction	413
184.	Wacker Oxidation	416
185.	Walden Inversion	418
186.	Wagner-Meerwein Rearrangement	420
187.	Wilkinson's Catalyst	423
188.	Willgerodt-Kindler Reaction	425
189.	Williamson Synthesis of Ether	427
190.	Wittig Reaction	430
191.	[1,2]-Wittig Rearrangement	434
192.	[2,3]-Wittig Rearrangement	436
193.	Wohl-Ziegler Reaction	438
194.	Wolff-Kishner Reduction	440
195.	Wolff Rearrangement	443
196.	Wurtz Reaction	446
197.	Wurtz-Fittig Reaction	449
198.	Yamaguchi Esterification	451
199.	Ziegler-Hafner Azulene Synthesis	453
200.	Ziegler-Natta Polymerization	456
	<i>Acronym/Abbreviations</i>	459