

Additions and Corrections

Volume 12, 2010

Christoph W. Wulschleger, Jürg Gertsch, and
Karl-Heinz Altmann*

Stereoselective Synthesis of a Monocyclic Peloruside
A Analogue

Page 1122. In Scheme 6, the reaction of metalated vinyl iodide **7** with aldehyde **8** was reported to produce a 2/1 mixture of **5** and its 13*R* diastereoisomer. This is not correct; in fact, the reaction gave the desired 13*S* isomer **5** selectively. Rather than the 13*R* isomer of **5**, the inseparable side product obtained in the reaction was ketone **5-SP**. A corrected reaction scheme is shown below.

Thus, while the subsequent oxidation/reduction sequence enabled the removal of **5-SP**, it would not have been required to produce **5** as a single stereoisomer.

10.1021/ol401103p

Published on Web 05/08/2013