

Correction to Advanced Structural Determination of Diterpene Esters Using Molecular Modeling and NMR Spectroscopy

Louis-Félix Nothias-Scaglia, Jean-François Gallard, Vincent Dumontet, Fanny Roussi, Jean Costa, Bogdan I. Iorga,* Julien Paolini, and Marc Litaudon*

J. Nat. Prod. 2015, 78, 2423-2431, 10.1021/acs.jnatprod.5b00511

P age 2428: Some of the calculated chemical shifts shown in Table 4 do not correspond to the indicated positions. Table 4 should be replaced by Table 4 below. The authors

greatly apologize to the scientific community for the inconvenience caused by these errors.

Table 4. Comparison of ¹H NMR Data from Experimental Chemical Shifts ($\delta_{\rm exp}$) for 3 vs Calculated Chemical Shifts by DFT-NMR ($\delta_{\rm calcd}$) for 3a–3d ($\delta_{\rm H}$ in ppm)

position	$\delta_{ m exp}$ (3)	$egin{array}{c} \delta_{ m calcd} \ ({f 3a}) \end{array}$	$egin{array}{c} \delta_{ m calcd} \ ({f 3b}) \end{array}$	$egin{array}{c} \delta_{ m calcd} \ (3{ m c}) \end{array}$	$\delta_{ m calcd} \ ({f 3d})$
1α	2.03 dd (15.3, 6.2)	1.82	2.32	2.21	2.17
1β	1.79 m	1.82	2.35	2.31	1.77
2	1.91 m	1.88	1.87	1.64	2.12
3	5.88 br dd (3.0, 2.6)	5.63	5.61	5.46	5.39
4	2.49 dd (3.0, 2.2)	2.60	3.06	2.41	3.61
5	6.0 br d (2.2)	5.87	4.92	5.16	6.03
7	5.07 d (9.5)	4.89	5.95	5.11	4.85
8	5.41 d (9.5)	5.29	5.73	5.41	5.56
11	5.79 d (15.7)	5.78	6.02	5.74	6.39
12	5.86 dd (15.7, 8.5)	5.94	5.65	5.63	5.55
13	3.01 dt (8.5, 7.0)	3.04	2.96	2.85	3.14
14	5.08 br s	4.82	5.37	5.32	4.95
16	0.90 d (6.6)	0.92	0.91	0.86	1.01
17α	3.81 d (12.2)	3.62	4.96	5.08	3.59
17β	3.75 d (12.2)	3.74	3.72	3.82	3.22
18	1.11 s	1.20	1.33	1.40	1.40
19	0.88 s	0.88	1.13	1.03	1.04
20	1.03 d (7.0)	0.99	1.13	1.09	1.05
OH-6	3.45 br s	2.11	4.27	2.27	4.77
OH-9	3.21 br s	3.32	1.76	2.62	1.79
OH-15	2.17 br s	0.67	4.77	3.90	0.65
OBz-3					
2', 6'	8.09 dd (8.1, 1.1)	8.00	7.89	7.90	7.97
3', 5'	7.44 t (7.7)	7.19	7.18	7.22	7.22
4′	7.57 t (7.5)	7.31	7.26	7.29	7.33
OAc-5	1.78 s	2.08	1.83	1.94	1.39
OAc-7	1.84 s	1.74	1.99	1.82	2.05
OAc-8	1.97 s	1.91	2.10	1.96	2.01
OAc-14	2.18 s	2.11	2.20	2.13	2.15
r^a		0.983	0.941	0.964	0.962
r^2		0.9973	0.9663	0.9751	0.9878
MAE		0.12	0.31	0.24	0.25
MaxErr		0.30	1.15	1.27	1.12
CMAE		0.09	0.39	0.37	0.28
CMaxErr		0.32	1.22	1.16	1.13

"The best agreements are highlighted in bold type. r = Pearson product-moment correlation coefficient; $r^2 = \text{correlation coefficient}$; MAE = mean average error; MaxErr = maximum error; CMAE = corrected mean average error; CMaxErr = corrected maximum error.

Published: December 8, 2015

