

Correction to Diarylheptanoids from *Dioscorea villosa* (Wild Yam)[†]

Shi-Hui Dong, Dejan Nikolić, Charlotte Simmler, Feng Qiu, Richard B. van Breemen, Djaja D. Soejarto, Guido F. Pauli, and Shao-Nong Chen*

J. Nat. Prod. 2012, 75, 2168-2177, 10.1021/np300603z

The study failed to notice that the use of MTPA-Cl as derivatization agent leads to a reversal of the R/S designation of the configuration of the resulting (R)- and (S)-MTPA derivatives, as a result of a change in CIP priorities at the chiral carbon. Accordingly, the absolute configurations of compounds 1-9 should be reversed and assigned as their enantiomers: (1R,3R,5S,6E)-1,7-bis(4-hydroxyphenyl)-1,5-epoxy-3-hydroxy-hept-6-ene (1), (1R,3R,5R)-1,7-bis(4-hydroxy-

phenyl)-1,5-epoxy-3-hydroxy-heptane (2), (1S,3S,5S)-1,7-bis(4-hydroxyphenyl)-1,5-epoxy-3-hydroxyheptane (3), (1R,3S,5R)-1,7-bis(4hydroxyphenyl)-1,5-epoxy-3-hydroxy-heptane (4), (1S,3R,5S)-1,7-bis(4-hydroxyphenyl)-1,5-epoxy-3-hydroxyheptane (5), (5S,1E)-1,7-bis(4-hydroxyphenyl)-5-hydroxyhept-1-en-3-one (6), (5R,1E)-1,7-bis(4-hydroxyphenyl)-5-hydroxyheptan-3-one (7), (5R)-1,7-bis(4-hydroxyphenyl)-5-hydroxyheptan-3-one (8), and (5S)-1,7-bis(4-hydroxyphenyl)-5-hydroxyheptan-

Figure 1.

Published: October 1, 2013

Journal of Natural Products

Addition/Correction

Figure 2.

(S)-MTPA derivative


Figure 3.

Journal of Natural Products

Addition/Correction


Figure 4.

3-one (9). Correspondingly, the figures should be corrected as shown below. The authors regret this oversight.

■ AUTHOR INFORMATION

Notes

[†]Residual Complexity and Bioactivity, Part 16 (see S1, Supporting Information, in the original article).