

Additions and Corrections

Volume 8, 2006

Chang-Woo Cho and Michael J. Krische*

α -Hydroxy Esters via Enantioselective Hydrogen-Mediated C—C Coupling: Regiocontrolled Reactions of Silyl-Substituted 1,3-Diynes.

Page 3874, entry 12 in Table 1. The regioisomeric ratio of **3b:3c** is 1:>99, not >99:1. Coupling takes place proximal to the *tert*-butyl group. Acetylenic carbon atoms bearing a phenyl moiety possess a characteristic ^{13}C NMR chemical shift at δ 122–123. The structure of the major regioisomer has been reassigned on the basis of ^{13}C NMR data.

OL070060A

10.1021/ol070060a

Published on Web 01/18/2007

Antonio Alberola,* Caroline S. Clarke, and Jeremy M. Rawson

[2+2] Photocyclization in a Solid-State Transformation of a TTF-benzonitrile.

Published ASAP November 11, 2006. This manuscript was withdrawn from publication by the *Organic Letters* Editor-in-Chief. The basis for the withdrawal was a violation of the Ethical Guidelines to Publication of Chemical Research of the American Chemical Society. A substantial amount of text from another author's publication was used in the *Organic Letters* paper without permission or attribution.

OL062969

10.1021/ol062969jj

Published on Web 12/20/2006