

Additions and Corrections

2004, Volume 67

Sheng-Ping Yang, Jun Huo, Ying Wang, Li-Guang Lou, and Jian-Min Yue*: Cytotoxic Sesquiterpenoids from *Eupatorium chinense*.

Page 642, column 1, paragraph 7, line 5: “deacetyleupaserrin (**17**)¹⁰” should be revised as “mollisorin B (**17**)⁹”.

NP0402120

10.1021/np0402120

Published on Web 11/26/2004

2004, Volume 67

Jun Huo, Sheng-Ping Yang, Jian Ding, and Jian-Min Yue*: Cytotoxic Sesquiterpene Lactones from *Eupatorium lindleyanum*.

Page 1471, Chart 1: The structure of known compound **18** should be revised as follows, and its chemical name should be accordingly revised as $\beta\beta\beta$ - $(4'\text{-hydroxytigloyloxy})$ - $\beta\beta$ -dihydroxy- $\beta\beta H,7\alpha H$ -germacra- $1(10)Z,4E,11(13)$ -trien-6,12-oxide (**18**) throughout the paper.

Page 1474, column 1, paragraph 2, line 7: “(**18**)⁷” should be revised as “(**18**)¹⁴”.

Page 1475, References and Notes: ref 7 “Hernandez, L. R. *Phytochemistry* **1994**, *37*, 1331–1335.” should be revised as “Hernández, L. R.; Catalán, C. A. N.; Cerda-García-Rojas, C. M.; Joseph-Nathan, P. *Phytochemistry* **1994**, *37*, 1331–1335.”

Page 1475, References and Notes: ref 14 “Hernandez, L. R. *Phytochemistry* **1996**, *42*, 1369–1373.” should be revised as “Hernández, L. R.; de Riscal, E. C.; Catalán, C. A. N.; Díaz, J. G.; Herz, W. *Phytochemistry* **1996**, *42*, 681–684.”

NP0402118

10.1021/np0402118

Published on Web 11/26/2004