

Additions and Corrections

2005, Volume 68

2006, Volume 69

Zhengrong Zou, Yanghua Yi, Houming Wu, Xinsheng Yao, Lijun Du, Wu Jiuhong, Chih-Chuang Liaw, and Kuo-Hsiung Lee*: Intercedensides D–I, Cytotoxic Triterpene Glycosides from the Sea Cucumber *Mensamaria intercedens* Lampert.

Pages 540–546: The structures of intercedensides D–I (1–6) were not included and are presented here.

Rudiyansyah and Mary J. Garson*: Secondary Metabolites from the Wood Bark of *Durio zibethinus* and *Durio kutejensis*.

Page 1218, column 1, line 32: caffeoyl-2 α -hydroxytaraxest-12-en-28-oic acid (**6**) must be changed to caffeoyl-2 α -hydroxyurs-12-en-28-oic acid (**6**).

Page 1219, column 2, line 65: taraxest-12-ene must be changed to urs-12-ene.

Page 1220, column 1, lines 6 and 7: 3 β -*O*-trans-caffeoyl-2 α -hydroxytaraxest-12-en-28-oic acid must be changed to 3 β -*O*-trans-caffeoyl-2 α -hydroxyurs-12-en-28-oic acid.

Page 1221, column 1, line 67: H-29 must be changed to H-30; column 1, line 68: H-30 must be changed to H-29.

Page 1221, column 2, lines 4 and 5: 17.9 (CH₃, C-26), 17.2 (CH₃, C-25) must be changed to 17.9 (CH₃, C-26), 17.7 (CH₃, C-30), 17.2 (CH₃, C-25).

The structure of **6**

must be changed to

NP068045M

10.1021/np068045m

Published on Web 09/23/2006

NP0680477

10.1021/np0680477

Published on Web 09/29/2006