

Why Structurally Different Cyclic Peptides Can Be Glycomimetics of the HNK-1 Carbohydrate Antigen

[] [*J. Am. Chem. Soc.* **2010**, *132*, 96–105]. Anirban Bhunia, Subramanian Vivekanandan, Thomas Eckert, Monika Burg-Roderfeld, Rainer Wechselberger, Julija Romanuka, Dirk Bächle, Andrei V. Kornilov, Claus-Wilhelm von der Lieth, Jesús Jiménez-Barbero, Nikolay E. Nifantiev, Melitta Schachner, Norbert Sewald, Thomas Lütteke, Hans-Joachim Gabius, and Hans-Christian Siebert*

Hans-Joachim Gabius was inadvertently omitted as a coauthor. The author list should read:

Anirban Bhunia, Subramanian Vivekanandan, Thomas Eckert, Monika Burg-Roderfeld, Rainer Wechselberger, Julija Romanuka, Dirk Bächle, Andrei V. Kornilov, Claus-Wilhelm von der Lieth, Jesús Jiménez-Barbero, Nikolay E. Nifantiev, Melitta Schachner, Norbert Sewald, Thomas Lütteke, Hans-Joachim Gabius, and Hans-Christian Siebert*

JA100344V

10.1021/ja100344v

Published on Web 02/22/2010

Nickel-Catalyzed Reductive Cross-Coupling of Aryl Halides with Alkyl Halides

[*J. Am. Chem. Soc.* **2010**, *132*, 920–921]. Daniel A. Everson, Ruja Shrestha, and Daniel J. Weix*

Page 920. References on nickel-catalyzed reductive coupling of alkyl halides with aryl halides should have been cited at the end of the first sentence in paragraph 2, but were not.¹

Literature Cited

- (1) For an electrochemical, nickel-catalyzed method that can couple an unactivated alkyl halide with bromobenzene in modest yield, see: (a) Durandetti, M.; Nédélec, J.-Y.; Périchon, J. *J. Org. Chem.* **1996**, *61*, 1748–1755. For a nickel-catalyzed domino-carbometalation/coupling reaction that uses manganese powder as the reductant to couple an in situ-formed vinyl–nickel species with benzyl chloride or allyl acetate, see: (b) Durandetti, M.; Hardou, L.; Clément, M.; Maddaluno, J. *Chem. Commun.* **2009**, 4753–4755.

JA100564B

10.1021/ja100564b

Published on Web 02/22/2010