

Additions and Corrections

2004, Volume 67

Mark S. Butler*: The Role of Natural Product Chemistry in Drug Discovery.

Page 2142, Figure 1, and page 2149: The structures for atorvastatin and trabectedin **66** should be corrected as shown. The author apologizes for any inconvenience caused by these errors.

NP058132Z

10.1021/np058132z

Published on Web 12/27/2005

2005, Volume 68

Diaa T. A. Youssef,* Lamiaa A. Shaala, and Samy Emara: Antimycobacterial Scalarane-Based Sesterterpenes from the Red Sea Sponge *Hyrtilos erecta*.

Pages 1782–1784: This paper describes the isolation of a new sesterterpene named sesterstatin 7 (**1**). This compound has been previously reported as a semisynthetic intermediate from the compound 16-hydroxyscalarolide by Miyaoka et al. (Miyaoka, H.; Nishijima, S.; Mitome, H.; Yamada, Y. *J. Nat. Prod.* **2000**, *63*, 1369–1372). In the latter, the spectroscopic data (¹H NMR, UV, IR, HREIMS, and optical rotation) of 16-acetoxyscalarolide was mentioned. However, there was no mention of the biological activity of this compound.

NP0581317

10.1021/np0581317

Published on Web 12/30/2005