Vol. 70, 2005

Sandra Izquierdo, Federico Rúa, Abdelouahid Sbai, Teodor Parella, Ángel Álvarez-Larena, Vicenç Branchadell, and Rosa M. Ortuño*. (+)- and (-)-2-Aminocyclobutane-1-carboxylic Acids and Their Incorporation into Highly Rigid β -Peptides: Stereoselective Synthesis and a Structural Study.

Page 7964. The optical rotation values should have been listed in ref 13 as follows. (13) Gauzy, C.; Pereira, E.; Faure, S.; Aitken, D. J. *Tetrahedron Lett.* **2004**, *45*, 7095. The optical rotation values described therein for (+)- and (-)-1 are +71 (c 0.88, H_2O) and -70 (c 1.03, H_2O), respectively.

JO052349G

10.1021/jo052349g Published on Web 11/30/2005

Jimmi Gerner Seitzberg, Carsten Dissing, Inger Søtofte, Per-Ola Norrby, and Mogens Johannsen*. Design and Synthesis of a New Type of Ferrocene-Based Planar Chiral DMAP Analogues. A New Catalyst System for Asymmetric Nucleophilic Catalysis.

Pages 8335–8337. Unfortunately, some highly relevant kinetic studies on acylations catalyzed by substituted DMAP derivatives were omitted from our discussion: (a) Held, I.; Villinger, A.; Zipse, H. *Synthesis* **2005**, 1425–1430. (b) Xu, S.; Held, I.; Kempf, B.; Mayr, H.; Steglich, W.; Zipse, H. *Chem. Eur. J.* **2005**, *11*, 4751–4757. (c) Heinrich, M. R.; Klisa, H. S.; Mayr, H.; Steglich, W.; Zipse, H. *Angew. Chem., Int. Ed.* **2003**, *42*, 4826–4828.

JO052299F

10/1021/jo052299f Published on Web 11/23/2005

Kenneth B. Wiberg,* Wolfgang Hinz, Ronald M. Jarret and Katherine B. Aubrecht. Conformational Preferences for 1,2- and 1,4-Difluorocyclohexane.

Page 8381. We stated that *trans*-1,4-difluorocyclohexane has not been prepared. However, it has been prepared, and the conformational preference has been determined: Hammerstron, L.-G; Berg, U.; Liljefors, T. *Tetrahedron Lett.* **1987**, *28*, 4883. It is in very good agreement with the computed value. We thank Mark Luderer for calling this to our attention.

JO052270B

10.1021/jo052270b Published on Web 12/01/2005