

Correction to Targeting the *c-Kit* Promoter G-quadruplexes with 6-Substituted Indenoisoquinolines

[*ACS Med. Chem. Lett.* **2010**, *1*, 306. DOI: 10.1021/ml100062z]

Mallesham Bejugam, Mekala Gunaratnam, Sebastian Müller, Deborah A. Sanders, Sven Sewitz, Jonathan A. Fletcher, Stephen Neidle, and Shankar Balasubramanian*

The authors would like to acknowledge, via this correction, that synthetic routes to 6-substituted indenoisoquinolines and other related indenoisoquinolines have been previously published.^{1,2} The omission of these citations in our original publication was an oversight.

REFERENCES

- (1) Nagarajan, M.; Morrell, A.; Fort, B. C.; Meckley, M. R.; Antony, S.; Kohlhagen, G.; Pommier, Y.; Cushman, M. Synthesis and anticancer activity of simplified indenoisoquinoline topoisomerase I inhibitors lacking substituents on the aromatic rings. *J. Med. Chem.* **2004**, *47* (23), 5651–5661.
- (2) Morrell, A.; Antony, S.; Kohlhagen, G.; Pommier, Y.; Cushman, M. Synthesis of benz[*d*]indeno[1,2-*b*]pyran-5,11-diones: Versatile intermediates for the design and synthesis of topoisomerase I inhibitors. *Bioorg. Med. Chem. Lett.* **2006**, *16*, 1846–1849.

Published on Web Date: October 15, 2010