

Additions and Corrections

2001, Volume 64

**León F. Villegas, Ana Marçalo, Jennifer Martin,
Irma D. Fernández, Holger Maldonado,
Abraham J. Vaisberg, and Gerald B. Hammond*:**

(+)-*epi*- α -Bisabolol Is the Wound-Healing Principle of *Peperomia galioides*: Investigation of the in Vivo Wound-Healing Activity of Related Terpenoids.

Page 1357: The title reads Bisbolol, and it should read Bisabolol. On the fourth line of the abstract it reads mg/g, and it should read μ g/g.

NP0105679

10.1021/np0105679

Published on Web 12/13/2001