

Erika Leemans, Matthias D'hooghe, Yves Dejaegher, Karl W. Törnroos, and Norbert De Kimpe.* Novel Diastereoselective Synthesis of Bicyclic β -Lactams through Radical Cyclization and Their Reduction toward 2-(1-Alkoxy-2-hydroxyethyl)piperidines and 2-(1-Alkoxy-2-hydroxyethyl)azepanes.

Page 1426. In transition states **TTS 3** and **TTS 4**, the geometry of the double bond was indicated erroneously as *Z*. Thus, Scheme 6 should be replaced with the following:

SCHEME 6

JO800550R

10.1021/jo800550r

Published on Web 04/08/2008