

Additions and Corrections

2009, Volume 72

Elmi N. Zainuddin, Rolf Jansen, Manfred Nimtz, Victor Wray, Michael Preisitsch, Michael Lalk, and Sabine Mundt*: Lyngbyazothrins A–D, Antimicrobial Cyclic Undecapeptides from the Cultured Cyanobacterium *Lyngbya* sp.

Page 1373: In the formula drawing of the lyngbyazothrins the wrong stereochemistry of the Gln residue was included. The correct stereochemistry is D-Gln, as indicated in the text of the figure and in the discussion. We thank J. David Huddle, Senior Scientific Information Analyst of Chemical Abstracts Service, for bringing this error to our attention.

NP900586N

10.1021/np900586n

Published on Web 10/27/2009