


# Additions and Corrections

2004, Volume 67

**Attila Hunyadi, Gábor Tóth, András Simon, Marianna Mák, Zoltán Kele, Imre Máthé, and Mária Báthori\***: Two New Ecdysteroids from *Serratula wolffii*.

Page 1070: The authors are reporting a correction to the structure of herkesterone. The correct structure of this compound is shown below. It can be seen that instead of the “S” configuration of C-22, as previously published, the configuration of this carbon atom is “R”.


NP800404N

10.1021/np800404n

Published on Web 09/13/2008

2008, Volume 71

**Ronald J. Quinn,\* Anthony R. Carroll, Ngoc B. Pham, Paul Baron, Meredith E. Palframan, Lekha Suraweera, Gregory K. Pierens, and Sorel Muresan**: Developing a Drug-like Natural Product Library.

Page 468: In our paper we omitted the Web address in ref 33. This reference should be corrected to

*Dictionary of Natural Products on CD-Rom*; Chapman and Hall/CRC Press: London, 2005 (www.crcpress.com).

The authors apologize for any inconvenience.

NP800216B

10.1021/np800216b

Published on Web 09/30/2008