Additions and Corrections

Vol. 3, 2001

Yi Hsiao,* Nelo R. Rivera, Nobuyoshi Yasuda, David L. Hughes and Paul J. Reider

Highly Regioselective Friedländer Reaction.

Page 1102, Table 1. The authors regret that entries 1 and 5 in Table 1 were transposed. The corrected data are shown below. These changes do not affect the outcome and conclusions of the study.

able 1			
entry	substrate	yield, %	selectivity 4:5
1	1a	91	36:64
2	2a	95	100:0
3	1b	94	13:87
4	2b	90	100:0
5	1c	89	33:67
6	2c	85	100:0

OL020048C

10.1021/ol020048c

Published on Web 03/13/2002

Hiromitsu Takayama,* Kazuaki Katakawa, Mariko Kitajima, Hiroko Seki, Kentaro Yamaguchi, and Norio Aimi

A New Type of Lycopodium Alkaloid, Lycoposerramine-A, from *Lycopodium serratum* Thunb.

Page 4167, Figure 3. The stereochemistry at the C4 position on lycoposerramine-A (1) and its biogenetic intermediates should be reversed. See corrected Figure 3 below.

Figure 3. Hypothetical biogenetic route from fawcettimine to lyco-

OL0200495

poserramine-A.

10.1021/ol0200495

Lycoposerramine-A (1)

Published on Web 03/13/2002