

Additions and Corrections

Vol. 4, 2002

Sheo B. Singh,* Kithsiri Herath, Ziqiang Guan, Deborah L. Zink, Anne W. Dombrowski, Jon D. Polishook, Keith C. Silverman, Russell B. Lingham, Peter J. Felock, and Daria J. Hazuda

Integramides A and B, Two Novel Non-Ribosomal Linear Peptides Containing Nine C α -Methyl Amino Acids Produced by Fungal Fermentations That Are Inhibitors of HIV-1 Integrase.

Page 1433, second column. The correct stereochemistry of *trans*-HPro is 4*R*-hydroxy-2*S*-Pro.

OL026498M

10.1021/ol026498m

Published on Web 08/15/2002

Cosme G. Francisco, Raimundo Freire, Antonio J. Herrera, Inés Pérez-Martín, and Ernesto Suárez*

Intramolecular 1,5- versus 1,6-Hydrogen Abstraction Reaction Promoted by Alkoxy Radicals in Carbohydrate Models.

Page 1960, Table 1. The stereochemistry at the C4 position of structure **8** should be reversed. See the corrected structure below. This change does not affect the outcome and conclusions of the study.

OL020134C

10.1021/ol020134c

Published on Web 08/01/2002