

Correction to Synthesis of β -Halo-pyrrolidinones through a Tandem Sequence of 5-Endo Halolactamization and C–H Oxidative Functionalization

Yu Tang,* Mingcan Lv, Xiaofan Liu, Hejing Feng, and Liwei Liu

Org. Lett. 2013, 15(6), 1382–1385. DOI: 10.1021/ol400208f

S Supporting Information

After re-examination of the NMR data, we concluded that compound **11** reported in the original manuscript is 5-hydroxy-4-iodo-1-(2-iodo-4,5-dimethoxyphenethyl)-5-methyl-1*H*-pyrrol-2(5*H*)-one, not compound 1-iodo-8,9-dimethoxy-10*b*-methyl-5,6-dihydropyrrolo[2,1-*a*]isoquinolin-3(10*bH*)-one. Compound **11** reported in the original manuscript should contain **11a** and **11b**. See below for the correction and the revised Supporting Information.

The structures for **10** and **11** in Scheme 2 are corrected as follows:

■ ASSOCIATED CONTENT

S Supporting Information

Corrected file containing revised structures of compounds **10**, **11a**, and **11b**. This material is available free of charge via the Internet at <http://pubs.acs.org>.

Received: November 14, 2014

Published: December 2, 2014