


Additions and Corrections

Volume 13, 2011

**Lien H. Phun, Dadasaheb V. Patil, Marchello A. Cavitt,
and Stefan France***A Catalytic Homo-Nazarov Cyclization Protocol for the
Synthesis of Heteroaromatic Ring-Fused Cyclohexenones

Page 1954, column 1, second paragraph: In the discussion of Table 3, the numbering for the 2-furan and 3-indole substrates and products is switched. The text including correct numbering should read: “3-indole **3g** gave product **4g**” and “2-benzofuran **3f** cleanly cyclized to give **4f**”.

Page 1954. In Table 3, compounds **3o** and **3p** were originally assigned as the cyclopropanes, but upon further NMR investigation, it was determined that **3o** is a 5-substituted dihydropyran and **3p** is a 2-ethoxy-2,3-dihydrofuran. Entries 6 and 7 should correctly read as shown below. The dihydrofuran undergoes In-catalyzed acetal cleavage followed by a Prins-type ring closure and then eliminative aromatization to form **5**. Given the structural reassignment, the discussion on page 1954 (starting at the bottom of column 1 and continuing until p 1955, column 1, line 3) regarding the reactivity of the proposed cyclopropanes is no longer accurate and should be disregarded.


Corrected Supporting Information has been provided, specifically: a corrected experimental section has been included for **3o** and **3p** to reflect the reassignments; a complete series of NMR spectra for **3o** (^1H , ^{13}C , DEPT-135, ^1H - ^1H

COSY, HSQC, and HMBC) have been added; structure for **4I** is corrected to match the structure in Table 3 of the paper.

We sincerely apologize for any confusion and/or issues this may have caused.

10.1021/ol303156f
Published on Web 12/10/2012