

Corrigendum

Corrigendum to “The synthesis of C_2 -symmetric and axially chiral compounds for recognition and catalysis”
[Tetrahedron 56 (2000) 8735–8746][☆]

John Clews, Anthony D. M. Curtis and Hugh Malkin

School of Chemistry and Physics, Lennard-Jones Laboratories, Keele University, Keele, Staffordshire ST5 5BG, UK

Scheme 3 (page 8738) should be as below:

Scheme 3. a: PhI, Pd(PPh₃)₄, 1,4-dioxane, reflux, 48 h, 25%; b: PhB(OH)₂, Pd(PPh₃)₂Cl₂, 1,4-dioxane, Na₂CO₃ (aq.), reflux, 24 h, 31%.

The corresponding text (page 8738) should read as follows:

Stannane (**22**) was reacted with iodobenzene using similar conditions to yield coupled product (**24**) in 25% yield. Bromide (**20**) also gave compound (**24**) in 31% yield when reacted with phenylboronic acid under Suzuki biaryl coupling conditions (Scheme 3).

[☆] PII of original article: S0040-4020(00)00803-6