

Additions and Corrections

1989, Volume 32

M. Edward Pierson, Robert A. Lyon, Milt Titeler, Paul Kowalski, and Richard A. Glennon*: Design and Synthesis of Propranolol Analogues as Serotonergic Agents.

Page 859. The correct authorship is as follows: M. Edward Pierson, Robert A. Lyon, Milt Titeler, Steven B. Schulman, Paul Kowalski, and Richard A. Glennon*

Janice R. Sufirin,* Arthur J. Spiess, Debora L. Kramer, Paul R. Libby, and Carl W. Porter: Synthesis and Antiproliferative Effects of Novel 5'-Fluorinated Analogues of 5'-Deoxy-5'-(methylthio)adenosine.

Page 1000. The ^{19}F NMR coupling constant for compound 8, appearing in the second column of text, line 21, was incorrect. The sentence should read as follows: ^{19}F NMR also showed a multiplet at δ (from CFCl_3) -163.5 ($J = 52.5$ Hz) characteristic of the diastereomeric 8.

Andre Rosowsky,* Vishnu C. Solan, Joseph G. Sordroski, and Ruth M. Ruprecht: Synthesis of the 2-Chloro Analogues of 3'-Deoxyadenosine, 2',3'-Dideoxyadenosine, and 2',3'-Didehydro-2',3'-dideoxyadenosine as Potential Antiviral Agents.

Page 1139. Left-hand column, line 43, the word "AcOH" should read "AcOEt". Page 1139. Right-hand column, line 29, the word "MeoH" should read "MeOH".

Adriano Malabarba,* Aldo Trani, Paolo Strazzolini, Giuseppe Cietto, Pietro Ferrari, Giorgio Tarzia, Rosa Pallanza, and Marisa Berti: Synthesis and Biological Properties of N^{68} -Carboxamides of Teicoplanin Antibiotics. Structure-Activity Relationships.

Page 2457. Table IX, the microorganisms indicated as *Staph. pyogenes*, *Staph. pneumoniae*, and *Staph. faecalis* should read *Strep. pyogenes*, *Strep. pneumoniae*, and *Strep. faecalis*, respectively.