Additions and Corrections

Volume 9, 2007

Thomas J. Greshock and Robert M. Williams*

Improved Biomimetic Total Synthesis of D,L-Stephacidin A

Page 4255. The structure of product (23) of the reaction of 20 with Davis oxaziridine was incorrectly assigned. On the basis of the ¹³C NMR data, the structure of 23 should be as shown below. This does not impact the bulk of the manuscript that details an improved biomimetic synthesis of stephacidin A.

To achieve the construction of the reported spiro-oxindole, compound 23 (11 mg, 0.03 mmol) was subjected to treatment with 2 M HCl (1.1 mL) in CH₂Cl₂ (1.1 mL) for 48 h at room temperature. The solution was extracted with CH_2Cl_2 (3 × 10 mL); the combined organic layer was dried over Na₂SO₄ and concentrated. The desired compound was obtained as a yellow residue (10.7 mg, 0.029 mmol) in 98% yield: 1 H NMR (400 MHz, CDCl₃) δ 0.80 (s, 3H), 0.86 (s, 3H), 1.71–1.65 (m, 1H), 1.83–1.78 (m, 2H), 2.09-1.98 (m, 2H), 2.20 (d, J = 14.8 Hz, 1H), 2.80-2.73 (m, 1H), 2.90 (d, J = 29.2 Hz, 1H), 3.25 (d, J = 14.8 Hz, 1H, 3.51 - 3.42 (m, 2H), 6.83 (d, J = 7.6 Hz,1H), 7.02-6.98 (m, 1H), 7.21-7.17 (m, 1H), 7.40 (d, J =7.6 Hz, 1H) 8.10 (bs, 1H); 13 C NMR (100 MHz, CDCl₃) δ 19.8, 23.3, 24.8, 29.6, 30.6, 34.4, 43.9, 46.0, 62.4, 66.7, 68.8, 77.2, 109.4, 122.2, 126.9, 128.2, 130.2, 140.9, 169.5, 174.3, 183.5; HRMS (ESI/APCI) calcd for $C_{21}H_{24}N_3O_3\left(M+H\right)$ 366.1812, found 366.1833.

10.1021/ol302990b Published on Web 12/10/2012

6378 Org. Lett., Vol. 14, No. 24, 2012