
Additions and Corrections

Vol. 66, 2001

Toshiaki Mase,* Ioannis N. Houpis, Atsushi Akao, Ilias
Dorziotis, Khateeta Emerson, Thoa Hoang, Takehiko
Iida, Takahiro Itoh, Keisuke Kamei, Shinji Kato,
Masashi Kawasaki, Fengrui Lang, Jaemoon Lee, Joseph
Lynch, Peter Maligres, Audrey Molina, Takayuki
Nemoto, Shigemitsu Okada, Robert Reamer, Zhiguo J.
Song, David Tschaen, Toshihiro Wada, David Zewge, R.
P. Volante, Paul J. Reider, and Koji Tomimoto. Synthesis
of a Muscarinic Receptor Antagonist via a Diastereoselective
Michael Reaction, Selective Deoxyfluorination and Aromatic
Metal-Halogen Exchange Reaction.

Page 6785. In the experimental procedure for the
synthesis of 6-bromo-2-formylpyridine (26), the amount
of n-BuLi added is incorrect. Please change the current
statement “1.63 M in hexane, 1230 g, 2.97 mol” to “1.63
M in hexane, 45.8 kg, 109 mol”. The amount of toluene
to dissolve 2,6-dibromopyridine should be 228 kg (not 30.2
kg).

Page 6786. There is no Supporting Information.

JO0130006

10.1021/jo0130006
Published on Web 12/12/2001

318 J. Org. Chem. 2002, 67, 318


