

Correction to Direct Access to Functionalized Azepanes by Cross-Coupling with α -Halo Eneformamides

Timothy K. Beng, Sidney M. Wilkerson-Hill, and Richmond Sarpong*

Org. Lett. 2014, 16 (3), 916–919. DOI:10.1021/ol403671s

S Supporting Information

Solvent peaks and in some cases resonances corresponding to minor diastereomers, rotamers, or impurities had been removed from the ^1H NMR spectra reported for compounds **1a**, **5**, **6**, **7**, **8**, **12**, **14–16**, **20**, **25**, **26**, **28**, **29**, and **32** by one of us (TKB). Original FIDs were located, and the spectra were reprocessed and have been replaced for the above compounds in the revised Supporting Information submitted with this correction. The spectra editing did not affect any of the conclusions of the published paper except for diastereomeric ratios for **8** (92:8 *E/Z*) and **14** (90:10 *E/Z*). The purities calculated on the basis of the revised spectra and corrected yields are as follows: **1a** (97% purity, 85% yield), **5** (96% purity, 72% yield), **6** (99% purity, 63% yield), **7** (95% purity, 73% yield), **8** (99% purity; 92:8 diastereomeric ratio; peaks corresponding to a minor diastereomer were deleted), **12** (80% purity, 52% yield), **14** (97% purity, 82% yield of a 9:1 diastereomeric mixture), **15** (96% purity, 86% yield), **16** (95% purity, 88% yield), **20** (95% purity, 15% yield), **25** (95% purity, 83% yield), **26** (99% purity, 80% yield), **28** (91% purity, 80% yield), **29** (95% purity, 67% yield), and **32** (90% purity, 55% yield).

■ ASSOCIATED CONTENT

S Supporting Information

Revised file containing experimental data and spectra; FIDs for the compounds described above. This material is available free of charge via the Internet at <http://pubs.acs.org>.

Received: May 4, 2014

Published: June 6, 2014