

Additions and Corrections

Volume 7, 2005

Cristina Prandi,* Annamaria Deagostino, Paolo Venturello, and Ernesto G. Occhiato

Stereoselective Synthesis of Spirocyclic Ketones by Nazarov Reaction.

Page 4347. In the second column, two reference citations were incorrect. The text and the corrected citations are as follows:

In this case pathway a (Scheme 1) becomes predominant and the spiro compound is the only possible product.¹⁰

We can therefore assume that the conformer in which the methyl group is equatorially oriented is involved in the electrocyclization.¹¹

Also, in the version of Supporting Information published September 22, 2005, the structures of products **4e**, **4f**, and **4g** in the HNMR spectra were shown with the double bond geometry inverted. The correct version of the Supporting Information was posted November 28, 2005.

OL052827+

10.1021/ol052827+

Published on Web 12/02/2005

Sengodagounder Muthusamy,* Boopathy Gnanaprakasam, and Eringathodi Suresh

Regioselective Nucleophilic Addition to Carbonyl Ylide Intermediates: A Novel Diastereoselective Synthesis of Cycloalkyl Fused Furan-3-ones.

Page 4579. In Table 2, entries 8–12 under the fourth column (Nu–) for products **6a–e** should read as –CH₂CH₂–, –1,4-C₆H₄–, –1,2-CH₂C₆H₄CH₂–, –1,4-CH₂C₆H₄CH₂–, and –CH₂CH=CHCH₂–, respectively.

OL0528944

10.1021/ol0528944

Published on Web 12/06/2005