

Correction to Meliaceous Limonoids: Chemistry and Biological Activities

Qin-Gang Tan and Xiao-Dong Luo*

Chem. Rev. **2011**, *111* (11), 7437–7522. DOI: 10.1021/cr9004023

The phrases “17 β -furan ring” in the sentence of “Structurally, limonoids are formed by loss of four terminal carbons of the side chain in the apotirucallane or apoeuphane skeleton and then cyclized to form the 17 β -furan ring, and thus limonoids are also known as tetranortriterpenoids.” in page 7437 and in the sentence of “Subsequently the side chain was cyclized with the loss of four carbons to form the 17 β -furan ring.” in page 7441 should be “17 α -furan ring”.

ACKNOWLEDGMENTS

We are grateful to Dr. Christophe Wiart, University of Nottingham, for his kindly indication.