

Additions and Corrections

1970, Volume 13

L. T. Weinstock, B. F. Grabowski, and C. C. Cheng: Folic Acid Analogs. II. *p*-{[(2,6-Diamino-8-purinyl)methyl]amino}benzoyl-L-glutamic Acid and Related Compounds.

Page 995. In column 2, line 10, read "been reported³".

H. C. Neumann: Steroidal Heterocycles. 14. 1,8a-Epoxy-1,4-, 4a,5,6,7,8,8a-octahydro-2-hydroxynaphthalene-3-carbonitrile and Related Compounds.

Page 1246. Column 2, line 16, should read 1,8a-Epoxy-1,4,4a-, 5,6,7,8,8a-octahydro-2-hydroxy-4a-methyl.

1971, Volume 14

D. Nardi, E. Massarani, R. Pozzi, and L. Degen: Antibacterial Nitrofuran Derivatives. 4. 5-Nitro-2-furaldehyde Hydrazonium-acethydrzones.

Page 991. In Scheme I, structures 1 and 2 should be as follows.

A. Segal, C. Katz, and B. L. Van Duuren: Structure and Tumor-Promoting Activity of Anthralin (1,8-Dihydroxy-9-anthrone) and Related Compounds.

Page 1153. Structure 5 of Chart I should be as follows.

1972, Volume 15

L. Field and Y. H. Khim: Organic Disulfides and Related Substances. 33. Sodium 4-(2-Acetamidoethyl)dithio)butanesulfinate and Related Compounds as Antiradiation Drugs.

Page 313. Column 1, line 7, should read 100° instead of 100%.

J. P. Jonak, S. F. Zakrzewski, and L. H. Mead: Synthesis and Biological Activity of Some 5-Substituted 2,4-Diamino-6-alkylpyrimidines. 3.

Page 664. Column 2, line 60, should read (Procedure B) 2,4-Diamino-5-(1-octyl)-6-methylpyrimidine.

T. Kametani, M. Ihara, T. Suzuki, T. Takahashi, R. Iwaki, H. Takei, N. Miyake, M. Yoshida, Y. Hasegawa, and H. Kitagawa: Studies on the Syntheses of Heterocyclic Compounds. 459. Synthesis of Rescinnamine-Like Compounds as Antihypertensive Agents.

Pages 686 and 687. Heading of last column in Tables I and II should read rescinnamine instead of reserpine.

A Burger: Book review of "Arzneimittel: Entwicklung, Wirkung, Darstellung."

Page 785. Price should be each volume DM 66, all 5 volumes DM 330.

P. Melloni, E. Dradi, W. Logemann, I. de Carneri, and F. Trane: Synthesis and Antiprotozoal Activity of Methylnitro Derivatives of 2,2'-Biimidazole.

Page 928. In Table I, under no. 12, the uv absorption should read 235-338. In Table II, column 6, *in vivo* (ED_{50}) for 11 should read $4 < ED_{50} < 20$.

H. Gershon, M. W. McNeil, R. Parmegiani, and P. K. Godfrey: Antifungal Activity of 7- and 5,7-Substituted 8-Quinolinols.

Page 988. In Table II, column 5, line 9, the S value should read 0.024, and in column 12, last line, the C value should read 0.096.