

Correction to Isolation of Notoamide E, a Key Precursor in the Biosynthesis of Prenylated Indole Alkaloids in a Marine-Derived Fungus, *Aspergillus* sp.

Sachiko Tsukamoto,* Hikaru Kato, Thomas J. Greshock, Hiroshi Hirota, Tomihisa Ohta, and Robert M. Williams*

J. Am. Chem. Soc. **2009**, *131*, 3834–3835. DOI: 10.1021/ja810029b

Page 3834. In Figure 1, the structures of notoamide C (3) and 3-*epi*-notoamide C (7) should be corrected as shown:

Figure 1.

This error was caused by the configuration of notoamide C, which was initially assigned as 3*R* based on biogenetic considerations.¹ Recently, the absolute configuration of notoamide C was corrected to be 3*S* based on the biochemical conversion of notoamide E into notoamide C by recombinant NotB.² Recently, the relative and absolute configuration of notoamide C was independently reported by Chen et al. by single crystal X-ray analysis of notoamide C isolated from *Aspergillus* sp. XS-20090066.³ Accordingly the configuration of 7 was corrected to be 3*R*.

REFERENCES

- (1) Kato, H.; Yoshida, T.; Tokue, T.; Nojiri, Y.; Hirota, H.; Ohta, T.; Williams, R. M.; Tsukamoto, S. *Angew. Chem., Int. Ed.* **2007**, *46*, 2254.
- (2) Li, S.; Finefield, J. M.; Sunderhaus, J. D.; McAfoos, T. J.; Williams, R. M.; Sherman, D. H. *J. Am. Chem. Soc.* **2012**, *134*, 788.
- (3) Chen, M.; Shao, C.-L.; Fu, X.-M.; Xu, R.-F.; Zheng, J.-J.; Zhao, D.-L.; She, Z.-G.; Wang, C.-Y. *J. Nat. Prod.* **2013**, *76*, 547.