

Additions and Corrections

1994, Volume 37

John A. Mountzouris, Jeh-Jeng Wang, David Thurston, and Laurence H. Hurley*: Comparison of a DSB-120 DNA Interstrand Cross-Linked Adduct with the Corresponding Bis-tomaymycin Adduct: An Example of a Successful Template-Directed Approach to Drug Design Based upon the Monoalkylating Compound Tomaymycin.

Page 3138. The stereochemistry at the C-11 position (S) was inadvertently shown as (R) in Figure 9. The correct figure appears below.

Figure 9. Summary of unusual properties of the DSB-120 5'CGA¹⁰ cross-linked adduct.

JM941188Y