

ACKNOWLEDGMENTS

This work was supported by Consiglio Nazionale delle Ricerche, Rome. Nmr spectra were performed at the Centro di Metodologie Chimico-Fisiche della Universita' di Napoli.

LITERATURE CITED

1. M. Parrilli, R. Lanzetta, V. Dovinola, M. Adinolfi, and L. Mangoni, *Can. J. Chem.*, **59**, 2261 (1981).
2. M. Parrilli, M. Adinolfi, and L. Mangoni, *Gazz. Chim. It.*, **109**, 611 (1979).
3. M. Parrilli, R. Lanzetta, M. Adinolfi, and L. Mangoni, *Tetrahedron*, **36**, 3591 (1980).
4. R. Ziegler and C. Tamm, *Helv. Chim. Acta*, **59**, 1997 (1976).
5. J.B. Stothers, "Carbon-13 NMR Spectroscopy," Academic Press, NY, 1972, pp 140, 146.
6. C.J. Brooks and J.D. Gilbert, *J. Chem. Comm.*, 194 (1973).

Received 15 October 1982

ERRATUM

R.J. Hamilton has requested the following erratum:

Dr. E. A. Bernays should be added as a co-author to both the following papers:

The Effects of Plant Waxes on Insects [*J. Nat. Prod.*, **45**, 694 (1982)] and The Changes with Age in the Epicuticular Wax of Sorghum Bicolor [*J. Nat. Prod.*, **45**, 697 (1982)].

The authors for each paper should be: D.S.J. Atkin and R.J. Hamilton, Chemistry and Biochemistry Department, Liverpool Polytechnic, and E.A. Bernays, Centre for Overseas Pest Research, Wright's Lane, London.

The following acknowledgment should be added to each of the above papers:

One of us, D.S.J. Atkin, is grateful to Science and Engineering Research Council for a CASE studentship and to the Centre for Overseas Pest Research, Wright's Lane, London, for their support and for the facilities to perform the bioassays. We would like to thank Dr. Sue Woodhead and Dr. Reg Chapman for helpful discussions.