

29. T.E. Schroeder, *Biol. Bull.*, **137**, 413 (1969).
 30. F.J. O'Neill, "Cytochalasins: Biochemical and Cell Biological Aspects," Amsterdam: North-Holland Publishing Co., 1978, p. 217.

Received 15 May 1984

ERRATUM

We inadvertently switched two of the chemical formulae in N.R. Ferrigni, S.A. Sweetana, J.L. McLaughlin, K.E. Singleton, and R.G. Cooks, "Identification of New Cactus Alkaloids in *Bacchebergia militaris* by Tandem Mass Spectrometry," *J. Nat. Prod.*, **47**, 839.

The corrected placement is:

- 1** $R_1, R_2, R_3 = H$
2 $R_1, R_2 = H; R_3 = CH_3O$
3 $R_1 = CH_3; R_2 = H; R_3 = CH_3O$
4 $R_1, R_2 = CH_3; R_3 = CH_3O$

- 5** $R_1 = CH_3; R_2 = H; R_3, R_4 = CH_3O; R_5 = H$
6 $R_1, R_2 = H; R_3, R_4 = CH_3O; R_5 = H$
7 $R_1, R_2, R_3 = H; R_4, R_5 = CH_3O$
8 $R_1 = H; R_2 = CH_3; R_3, R_4 = CH_3; R_5 = H$
9 $R_1 = H; R_2 = CH_3; R_3 = H; R_4, R_5 = CH_3O$

We regret any problems this may have caused.—ED.