

Additions and Corrections

1992, Volume 35

Sreenivasulu Megati, Zafrir Goren, James V. Silverton, Joel Orlina, Hisao Nishimura, Takuma Shirasaki, Hiroaki Mitsuya, and Jiri Zemlicka*: (*R*)-(-)- and (*S*)-(+)-Adenallene: Synthesis, Absolute Configuration, Enantioselectivity of Antiretroviral Effect, and Enzymic Deamination.

Page 4098. The eleventh sentence of the abstract should read as follows: Kinetics of deamination of *R*- and *S*-enantiomers **2** and **3** catalyzed by adenosine deaminase gave the following parameters: K_m values of *S*-form **3** and *R*-form **2** were 0.41 and 0.52 mM with V_{max} being 530 and 18.5 nmol/min, respectively.

Page 4102. In Figure 6, the symbols for (*S*)-(+)-adenallene (**3**) and (*R*)-(-)-adenallene (**2**) should be interchanged. The fourth sentence of the second full paragraph of the page should read as follows: The corresponding V_{max} values are 530 and 18.5 nmol/min.