Resins were first washed with NMP (10 \times 1 mL) and dichloromethane (10 \times 1 mL), and then dipeptides were cleaved from the resin using a mixture of trifluoroacetic acid (TFA, 1.80 mL) and H_2O (200 μ l) (1h), taken to dryness, and analyzed by HPLC (linear gradient from 10% B to 90% B over 20 min). Retention times of diastereomeric peaks as determined using dipeptide 14 prepared from racemic D,L-leucine indicated diastereomers eluting at 18.6 min and 19.1 min. Enantiomeric contamination of azido acid 4 was then determined by similar analysis of dipeptide

15, where diastereomeric contamination accounted for an area less than 3% of that observed for the major diastereomer. These results indicated greater than 94% enantiomeric purity.

Acknowledgment. Appreciation is expressed to Dr. James Kelley and Ms. Lynne Anderson of the LMCH for mass spectral analysis.


JO000643X

Additions and Corrections

Vol. 65, 2000

P. Andrew Evans* and Thara Manangan. Stereoselective Synthesis of Cyclic Ethers Using Vinylogous Sulfonates as Radical Acceptors: Effect of *EIZ* Geometry and Temperature on Diastereoselectivity.

Page 4524. The values for ()_n in the original Scheme 1 are incorrect (for **6** and **1**). The corrected Scheme 1 is presented below.


JO004007A

10.1021/jo004007a Published on Web 08/30/2000