pubs.acs.org/Organometallics

Correction to Synthesis and Structure of Cationic Phosphine Gold(I) **Enol Ether Complexes**

Yuyang Zhu, Cynthia S. Day, and Amanda C. Jones*

Organometallics 2012, 31 (21), 7332-7335. DOI: 10.1021/om300893q

In our article, we identified two errors regarding the comparison of enol ether equilibrium constants to hydrocarbon alkene equilibrium constants (article p 7334, paragraph below Table 1). First, the equilibrium constant for the displacement of acetonitrile by 1,3-cyclohexadiene from {(t- $Bu)_2(o$ -biphenyl)PAuNCCH₃}+ SbF_6 is $K_{eq} = 0.4$ (not 0.13 as reported). Second, we misquoted the $K_{\rm eq}$ value from Widenhoefer's work (ref 7c in the original paper). The K_{eq} = 1.21 value refers to the relative binding of 1,3-cyclohexadiene in comparison to isobutylene (not 3,5-bis(trifluoromethyl)benzonitrile, NCAr_E, as we stated). The "correction factor" $\left(K_{\rm NCCH3}/K_{\rm NCARF}\right)$ that we calculated is therefore both incorrect and unnecessary. More simply stated, 3-methoxypropene coordinates ~240 times more strongly than 1,3-cyclohexadiene and, correspondingly, ~280 times more strongly than isobutylene. Although the alkene/enol ether $K_{\rm eq}$ ranges do not overlap (as previously stated), the weakly coordinating enol ethers (ethyl vinyl ether and 2,3-dihydrofuran) are only moderately more coordinating than the most strongly coordinating alkenes (see also ref 7e in the original paper).² We apologize for any confusion created by the error.

REFERENCES

- (1) Brooner, R. E. M.; Widenhoefer, R. A. Organometallics 2011, 30, 3182-3193.
- (2) Brown, T. J.; Dickens, M. G.; Widenhoefer, R. A. Chem. Commun. 2009, 6451-6453.

Published: August 23, 2013

5005