Vol. 69, 2004

Richard Andrew Gardner, Rebecca Kinkade, Chaojie Wang, and Otto Phanstiel IV.* Total Synthesis of Petrobactin and Its Homologues as Potential Growth Stimuli for *Marinobacter hydrocarbonoclasticus*, an Oil-Degrading Bacteria.

In the Supporting Information, page S9, line 10, we deleted 2.35 (t, 2H, CH₂) from the ¹H NMR data of compound **15b**.

JO070325Z

10.1021/jo070325z Published on Web 03/06/2007

Vol. 72, 2007

Srikant Bhagat and Asit K. Chakraborti.* An Extremely Efficient Three-Component Reaction of Aldehydes/Ketones, Amines, and Phosphites (Kabachnik–Fields Reaction) for the Synthesis of α-Aminophosphonates Catalyzed by Magnesium Perchlorate.

Page 1267. The time in entry 33 of Table 5 should be 5 min instead of 50 min.

Page 1269, column 2, line 31. The citation for ref 24 should appear as shown: "...present methodology environmentally benign.²⁴"

Page 1269. Reference 24 should be included as follows:

(24) After the completion of the present work, a paper [Wu, J.; Sun, W.; Xia, H.-G.; Sun, X. *Org. Biomol. Chem.* **2006**, *4*, 1663] on the synthesis of α -amino phosphonates catalyzed by Mg(ClO₄)₂ or molecular iodine appeared which describes the reaction of diethyl phosphite with aldehydes amines.

JO0703348

10.1021/jo0703348 Published on Web 03/08/2007

Valérie Declerck, Hassan Allouchi, Jean Martinez, and Frédéric Lamaty.* 2-Trimethylsilylethanesulfonyl (SES) versus Tosyl (Ts) Protecting Group in the Preparation of Nitrogen-Containing Five-Membered Rings. A Novel Route for the Synthesis of Substituted Pyrrolines and Pyrrolidines.

Page 1521, Supporting Information. The wrong chemical structures were drawn on the NMR spectra in the Supporting Information. The correct Supporting Information is included.

JO0703754

10.1021.jo0703754 Published on Web 03/21/2007