

Additions and Corrections

Vol. 62, 1997

Karen L. Erickson, John A. Beutler, John H. Cardellina II, and Michael R. Boyd*. Salicylihalamides A and B, Novel Cytotoxic Macrolides from the Marine Sponge *Haliclona* sp.

Page 8188. (–)-Salicylihalamides A and B are enantiomeric to the structures shown (**1** and **2**). The correct absolute configuration of these compounds is 12(*S*),13(*R*),15(*S*).

Page 8190. The configuration of C-13 in **3a** and **3b** should be inverted to (*R*), which makes the MTPA esters of the natural product the (*S,R*) and (*R,R*) diastereomers, not the (*R,S*) and (*S,S*) diastereomers. The (*R*) and (*S*) MTPA derivatives in Table 2 should be reversed and the signs for Δ ($\delta_S - \delta_R$) correspondingly inverted.

Failure to take into account the priority order change of substituents in conversion of the (*R*) and (*S*) methoxy trifluoromethylphenyl acetyl chlorides to the corresponding esters led to this error in assignment of absolute stereochemistry. We thank Y. Wu, L. Esser, and J. K. De Brabander who brought this oversight to our attention by their elegant synthesis of the unnatural (+)-enantiomer of salicylihalamide A (*Agnew. Chem., Int. Ed. Engl.* **2000**, *112*, 4478–4480).

(–)-Salicylihalamide A
(–)-Salicylihalamide B Δ^{17} *cis*

JO004040X

10.1021/jo004040x

Published on Web 01/30/2001