

Additions and Corrections

1984, Volume 27

Richard G. Moran,* Paul D. Colman, Ronald A. Forsch, and Andre Rosowsky: A Mechanism for the Addition of Multiple Moles of Glutamate by Polyglutamate Synthetase.

Page 1266. In the procedure for the synthesis of MeA-PA-Gaba (2), the first sentence should read "To a stirred suspension of vacuum-dried 4-aminobutyric acid (206 mg, 2.0 mmol) in dry C₆H₆ (3 mL) at room temperature was added Et₃N (444 mg, 4.4 mmol) followed by Me₃SiCl (475 mg, 0.55 mL, 4.4 mmol)."

Asher Kalir, Shoshana Teomy, Adina Amir, P. Fuchs, Sung A. Lee, Elzbieta J. Holsztyńska, Wieslaw Rocki, and Edward F. Domino*: *N*-Allyl Analogues of Phenylcyclidine: Chemical Synthesis and Pharmacological Properties.

Page 1269. The equation given after the table should read:

$$-\log K_i = 1.35\pi(\pm 0.17) + 3.01(\pm 0.23)$$

$$r = 0.9715, F = 67.1, m = 6$$

1985, Volume 28

Jean-Luc Bernier,* Jean-Pierre Hénichart, Vincent Warin, Chantal Trentesaux, and Jean-Claude Jardillier: 5-Cinnamoyl-6-aminouracil Derivatives as Novel Anticancer Agents. Synthesis, Biological Evaluation, and Structure-Activity Relationships.

Page 497. All figure legends must be moved forward, which comes to: no legend for Figure 1, view of 16 drawn by Pluto... for Figure 2, Dependence of ESR spectra... for Figure 3, Hypothetical position... for Figure 4.

Saïd Bouhayat, Sylvie Piessard, Guillaume Le Baut,* Louis Sparfel, Jean-Yves Petit, François Piriou, and Lucien Welin: Synthesis and Central Dopaminergic Effects of *N*-(4,6-Dimethyl-2-pyridinyl)benzamides.

Pages 557 and 558. In Table II, the formula for structure 29 is incorrect. In fact, by method E, condensation of methyl iodide with 1, occurred on cyclic nitrogen and after alkaline treatment the anhydro base 2-(benzoylimino)-1,2-dihydro-1,4,6-trimethylpyridine was formed, so that the correct structure should be

Sergio Cortes, Zeng-Kun Liao, Darrell Watson, and Harold Kohn*: Effect of Structural Modification of the Hydantoin Ring on Anticonvulsant Activity.

Page 605. The melting point for 6d read mp 239–241 °C; the correct number is mp 139–141 °C.

Marc Rodriguez, John M. Bland, Joseph W. Tsang, and Murray Goodman*: Peptide Sweeteners. 8. Synthesis and Structure-Taste Relationship Studies of *L*-Aspartyl-*D*-alanyl Tripeptides.

Page 1527. The title of the paper was published incorrectly. The title should read: Peptide Sweeteners. 8. Synthesis and Structure-Taste Relationship Studies of *L*-Aspartyl-*D*-alanyl Tripeptides.

Page 1527, column 2, line 7. The word "hydroscopic" should read "hygroscopic".

Page 1529, column 1, line 13. The NMR data should read δ 4.00 (q, 1 H, C _{α} H *D*-Ala).

Page 1529, column 1, line 26. The sentence should read "This material was dissolved in 20 mL of methanol and hydrogenated in the presence of palladium on charcoal ...".

Piet Herdewijn, Jan Balzarini, Erik De Clercq,* and Hubert Vanderhaeghe: Resolution of Aristeromycin Enantiomers.

Page 1385. This paper was incorrectly published as a Communication. It should have appeared as a Note.