

Additions and Corrections

Volume 8, 2006

Ryan E. Looper,* Daniela Pizzirani, and Stuart L. Schreiber

Macrocycloadditions Leading to Conformationally Restricted Small Molecules.

Page 2065. The oxazole **9** (Scheme 2) was inadvertently drawn as the product of the reported cycloaddition resulting from a regiochemical outcome that is electronically improbable. Consistent with mechanistic and spectroscopic considerations, the correct structure is shown below. Additionally, the stereochemistry in compounds **20a–d** is correct as drawn in Scheme 7; however, the labels should read: **20a** 5*R*,9*R*,17*S*; **20b** 5*R*,9*R*,17*R*; **20c** 5*R*,9*S*,17*S*; **20d**, 5*R*,9*S*,17*R*. We are grateful to Professor David M. Hodgson (Department of Chemistry, University of Oxford) for his careful analysis of our manuscript and for bringing to our attention the improper regiochemistry originally assigned to compound **9**.

OL901316R

10.1021/ol901316r

Published on Web 07/02/2009