

Correction to Synthesis of Notoamide J: A Potentially Pivotal Intermediate in the Biosynthesis of Several Prenylated Indole Alkaloids

Jennifer M. Finefield and Robert M. Williams*

J. Org. Chem. **2010**, *75* (9), 2785–2789. DOI: 10.1021/jo100332c

The absolute configuration of notoamide J was originally assigned 3*S*, which was based on the structural determination of the absolute configuration 3*R* of notoamide C. The 3*R* configuration of notoamide C has since been corrected to 3*S* (Li, S.; et al. *J. Am. Chem. Soc.* **2011**, *134*, 788); therefore, the absolute configuration of notoamide J must reflect this change and is thus assigned 3*R*. The correct structure of notoamide J and compound **15** follows:

