

Additions & Corrections

Selective Crystallization of an Allylic 7 α -Bromide: A Facile Synthesis of (1 α ,3 β)-3-Hydroxycholeste-5,7-diene-1,25-diol Diacetate

Susan D. Van Arnum,* Barry K. Carpenter, Harold Moffet, David R. Parrish, Archibald MacIntyre, Thomas P. Cleary, and Paul Fritch
[*Org Process Res. Dev.* 2005, 9, 306–310].

The name of one of the authors was misspelled as Archibald MacIntrye. The “r” and the “y” were transposed. The correct name is Archibald MacIntyre.


OP068015Q

10.1021/op068015q
Published on Web 11/02/2006

The Synthetic Versatility of Acyloxyborohydrides

Gordon W. Gribble
[*Org. Process Res. Dev.* 2006, 10, 1062–1075].

The two structures shown in the equation for ref 121 in Scheme 9 are anthracenes not acridines. In the left column below Scheme 9, the structure shown for ref 132 is an aromatic pyridine ring with no *N*-methyl group, and the yield is 41%, not ~62%. The corrected structures are below.


OP068014Y

10.1021/op068014y
Published on Web 10/31/2006