


Enantioselective Intramolecular Michael Addition of Nitronates onto Conjugated Esters: Access to Cyclic γ -Amino Acids with up to Three Stereocenters [*J. Am. Chem. Soc.* **2009**, *131*, 16016–16017]. William J. Nodes, David R. Nutt, Ann M. Chippindale, and Alexander J. A. Cobb

Page 16016. The structures of catalysts **C** and **D** in Table 1 are incorrect. Catalyst **C**, shown below, was synthesized from hydroquinidine, while catalyst **D**, shown below, was synthesized from hydroquinine. The same change applies to structure **C** on p S22 of the Supporting Information.


The last sentence of the third paragraph should therefore read, “Interestingly, the use of hydroquinine-derived catalyst **D** gives the *oppositely* configured product to hydroquinidine-derived catalyst **C**...”.

Page 16017. We add two additional references, refs 3d and 5f.

Supporting Information Available: Experimental procedures, characterization data, and CIF and PDB files (corrected). This material is available free of charge via the Internet at <http://pubs.acs.org>.

Literature Cited

- (3d) Ye, J.; Dixon, D. J.; Hynes, P. S. *Chem. Commun.* **2005**, 4481.
 (5f) Wiesner, M.; Revell, J. D.; Tonazzi, S.; Wennemers, H. *J. Am. Chem. Soc.* **2008**, *130*, 5610.

JA9092083

10.1021/ja9092083