

Correction to Mechanochemical Preparation of 3,5-Disubstituted Hydantoins from Dipeptides and Unsymmetrical Ureas of Amino Acid Derivatives

Laure Konnert, Lori Gonnet, Ivan Halasz, Jean-Simon Suppo, Renata Marcia de Figueiredo, Jean-Marc Campagne, Fredéric Lamaty, Jean Martinez, and Evelina Colacino*

J. Org. Chem. **2016**, *81* (20), 9802–9809. DOI:10.1021/acs.joc.6b01832

In solution, the CDI-mediated preparation of unsymmetrical ureas starting from α -amino acid, via the corresponding carbamoylimidazoles, was previously reported.¹ The use of the hydrochloride salts, rather than the free amines, was considered to be the key to minimize symmetrical urea formation.

■ REFERENCES

- (1) Duspara, P. A.; Islam, Md S.; Lough, A. J.; Batey, R. A. *J. Org. Chem.* **2012**, *77*, 10362–10368.

Published: November 15, 2016