

Additions and Corrections

2004, Volume 67

Luis M. M. Vieira, Anake Kijjoa, Rujide Wilirat, Maria São José Nascimento, Luis Gales, Ana Margarida Damas, Artur M. S. Silva, Ing-On Mondranondra, and Werner Herz*: Bioactive Friedolanostanes and 11(10→8)-Abeolanostanes from the Bark of *Garcinia speciosa*.

Pages 2043, 2045, and 2046: The title compounds were named incorrectly. In accordance with IUPAC rules compounds **8**, **9a,b**, and **10** should be named as 10(9→8)-abeolanostanes.

Pages 2044, 2046: In formulas **8**, **9a,b**, **10**, and **11** the epoxide ring is α -oriented and **11** is a methyl ester with a 23*R* methyl group, as shown in revised Scheme 1 and Chart 1.

Page 2045 column 1, lines 7 and 8 from bottom: Compound **7** is methyl(24*E*)-9 α ,23 α -dihydroxy-3,15-dioxofriedolanostan-8(14)-24-dien-26-oate.

Scheme 1. Biogenesis of Compound **8**

Chart 1

NP058058K

10.1021/np058058k

Published on Web 06/01/2005