

One New Prenylated Furanone and Other non Polar Constituents from *Mutisia friesiana*

Carmen I. Viturro^a, Juana R. de la Fuente^b, and Marta S. Maier^c

^a Facultad de Ingeniería, Universidad Nacional de Jujuy,
Gorriti 237, 4600 S. S. de Jujuy, Jujuy, Argentina

^b Facultad de Ciencias Exactas, Universidad Nacional de Salta,
Buenos Aires 177, 4400 Salta, Salta, Argentina

^c Departamento de Química Orgánica, Facultad de Ciencias Exactas y Naturales, Universidad
de Buenos Aires, Ciudad Universitaria, 1428 Buenos Aires, Argentina

Reprint requests to Dr. M.S. Maier. Fax: 541145763385. E-mail: maier@qo.fcen.uba.ar

Z. Naturforsch. **60b**, 585 – 589 (2005); received November 3, 2004

In addition to the known furanones **1** and **2**, the aerial parts of the shrub *Mutisia friesiana* afforded a new prenylated furanone, Mutisifuranone A (**3**), together with the known triterpenoids oleanic (**4**) and ursolic (**5**) acids and some sesquiterpenoids and *n*-alkanes. Their structures were elucidated by spectroscopic methods.

Key words: *Mutisia friesiana*, Furanones, Secondary Metabolites