

Angewandte Corrigendum

Palladium-Catalyzed Asymmetric
Decarboxylative Cycloaddition of
Vinylethylene Carbonates with Michael
Acceptors: Construction of Vicinal
Quaternary Stereocenters

A. Khan, L. Yang, J. Xu, L. Y. Jin,
Y. J. Zhang* ————— **11257–11260**

Angew. Chem. Int. Ed. **2014**, 53

DOI: 10.1002/anie.201407013

In Table 1 of this Communication, the ligand **L1–L7** was inadvertently displayed as *S* enantiomer whereas the *R*-configured ligand (shown below) was used throughout. Therefore, the proposed stereochemical outcome (Figure 2, and the second sentence in right column in the page 11259) is incorrect. The absolute configuration of C4 of the cyclized products **3** and **5** should be opposite to that of the cycloaddition products from vinylethylene carbonates with formaldehyde in previous work by the authors (cited as Ref. [7]).

The authors sincerely apologize for these mistakes which do not affect any conclusions of this Communication.